

GLOBAL SUMMIT OF WOMEN

Women: Re-designing economies, societies

Paris, June 2014

AUTHENTIC LEADERSHIP = SELF LEADERSHIP

INSPIRING TRANSFORMATIONAL LEADERSHIP

Suite 2, 39 Terry Street ROZELLE NSW AUSTRALIA 2039

p: 02 9818 1892 e: enquiries@avrilhenry.com w: www.avrilhenry.com

AUTHENTIC LEADERSHIP = SELF LEADERSHIP

SELF LEADERSHIP: The Power of One

“There may be born leaders, but there surely are far too few to depend on them. Leadership must be learned and can be learned.”

(Peter Drucker)

You cannot lead others until you understand how to lead yourself first!

Tips for effective self leadership:

- ☞ Life is about **choices**, make them wisely, as every choice has consequences
- ☞ Be **true** to yourself and be your authentic self
- ☞ Don't be limited by **others' opinions** of you
- ☞ **Be passionate** about what you do. If you aren't, you are doing the wrong things!
- ☞ Set goals, and apply the **SMART principle** to your goals
- ☞ Take calculated risks, and **don't be afraid of failure**; learn from your failures
- ☞ Find a good **mentor** and sounding board who will give you honest feedback
- ☞ Ensure your life has **balance**, including time for exercise, time to relax and eat well. These are all essential for physical, emotional and mental wellbeing
- ☞ Learn the importance of **“Letting Go”**
- ☞ **Believe in yourself** and back yourself