


SPIRIT LEADERSHIP

In a world defined by accelerating change and wicked problems, how we as leaders connect, communicate and inspire those we serve in our organisations will matter more than how work is done. As a leader, you have the privilege to either improve the world or worsen it. And, whether or not you consciously choose to, you will accomplish one or the other. Personal and business value are created from the human spirit.

SPIRIT equips leaders with the tools and confidence to reshape how they think and work. To help each other to help each other to be better and do better. To realise human potential, enhance wellbeing and engagement and release creativity and innovation. Welcoming humanness back in to business is not just a good commercial idea, it's an imperative for our time.


LEADERSHIP FOR THE HUMAN ERA

Module 1 - Introduction

The new leadership manifesto for the human era

Module 2 - Inspire

Lead with Authenticity, EQ and Purpose to Inspire

Module 3 - Engage

Engage with neuroleadership science to light fires not fight fires

Module 4 - Influence

Enhance leader communication skills and personal brand to influence and motivate

Module 5 - Perform

Boost performance through coaching, feedback, performance development and conflict resolution skills

Module 6 - Empower

Build effective teams with strategies for enhancing cohesion and change mastery

Module 7 - Embolden

Connect then lead through a culture of courage and leader conversations


Samantha Young

M.Psych (Clin), MBA (Melb), MAPS

Sam brings a unique combination of senior management and commercial experience, psychological intervention skills and Masters-level formal education in both business and psychology to her clinical, training, coaching and consulting work. Sam is a highly sought after facilitator and public speaker nationally and delivers training to hundreds of employees and managers every year.


For further information about content, the e-learning platform and organisational purchasing please contact training@humanpsychology.com.au