

2ND WOMEN IN AGRIBUSINESS AND PRIMARY INDUSTRIES LEADERSHIP SUMMIT

PRACTICAL SOLUTIONS TO LEADERSHIP CHALLENGES FACED IN TODAY'S CLIMATE


17 - 20
SEPTEMBER 2019
STAMFORD AUCKLAND

LEARN FROM


Deborah Capill
Managing Director
People & Culture


Roz Urbahn
Chief People
Officer


Fiona MacMillan
General Manager,
Corporate
Communications


Lucy McLeod
General Manager
Supply Chain


Toni Brendish
Chief Executive
Officer


ALSO FEATURING


Manaaki Whenua
Landcare Research


DATAMARS


CONTACT US

Call +64 9 927 1500
Priority Code - 1

EVENT PARTNERS


LIQUID LEARNING
bebetter


EMBRACING THE CHALLENGES OF AGRIBUSINESS

Strong leaders know how to work with the challenges that come their way. In Agribusiness, those challenges come quick and can have long-lasting effects.

We've invited some of the most influential and successful leaders in the industry to come together and share the lessons they've learned throughout their leadership journeys.

- ▶ **Enhance** your communications skills
- ▶ **Strategise** your leadership pathway
- ▶ **Thrive** in an ever-changing landscape
- ▶ **Embrace** changes in your field

WHO WILL ATTEND?

- ▶ National Managers
- ▶ General Managers
- ▶ Directors
- ▶ Group Managers
- ▶ Senior Managers
- ▶ Line or Business Managers
- ▶ Team Leaders
- ▶ Agri Managers

WHAT OUR DELEGATES ARE SAYING

“Very worthwhile and incredible value for the access to industry best practices of women in leadership. Liquid Learning is excellent. Really flawless, thank you.”

“The best conference I have been to. Packed an extraordinary amount of information, speakers, and messages into the 2 days.”

18 SEPTEMBER SUMMIT DAY 1

WHAT I'VE LEARNED THROUGH LEADERSHIP

KEYNOTE

9:00 - 9:50

Leadership isn't just the end goal - it's a way to build your skills and knowledge. Toni will explore what leadership taught her.

Toni Brendish

Chief Executive Officer

Westland Dairy Company


EXCEPTIONAL EXTERNAL RELATIONS

CASE STUDY

9:50 - 10:40

External partnerships can be a minefield. Explore how to navigate the path to mutually beneficial relations with external parties.

Fiona MacMillan

General Manager, Corporate Communications

Sanford Limited


RECRUITING YOUNG TALENT

PANEL

10:55 - 11:45

Young, dynamic talent is essential to the survival of the industry. Discover how you can entice those who are new to the workforce into Agribusiness and the Primary Industries.

Dana Muir

Associate Director, Natural Capital

Bank of New Zealand

Christel Chapman

Territory Manager, Taranaki/Manawatu

NZ Young Farmers

Lucy McLeod

General Manager, Supply Chain

Miraka

Claire Bourne

General Manager, People & Development

Ngai Tahu Farming

Susan Doughty

Director, Talent & Engagement

Fonterra


DEVELOPING & ENGAGING NEW TALENT

CASE STUDY

11:45 - 12:35

It's necessary to develop and engage new talent so to improve retention rates. Learn strategies to ensure your talent is in it for the long run.

Deborah Capill

Managing Director, People & Culture

Fonterra


TRANSFORMING THE PUBLIC'S PERCEPTION

CASE STUDY

1:35 - 2:25

How the public perceives an industry is relevant to any sector. Discover how you can help transform how the public sees you.

Michelle Glogau

Chief Executive

Primary Industry Capability Alliance


PREPARE FOR THE UNEXPECTED

CASE STUDY

2:25 - 3:15

A crisis can strike at any time. Explore and master the art of working with the unexpected.

Jane Hunter

Managing Director

Hunter's Wines


BREAK BARRIERS TO LEADERSHIP SUCCESS

CASE STUDY

3:30 - 4:30

With so many barriers to leadership success, you need to know which ones to tackle, when, and how. Explore how to overcome these challenges and use them to your advantage.

Roz Urbahn

Chief People Officer

Livestock Improvement Corporation


DRINKS & CANAPÉS

4:30 - 5:30

Continue to network while you enjoy complimentary refreshments.

19 SEPTEMBER SUMMIT DAY 2

WOMEN SUPPORTING WOMEN

KEYNOTE 9:00 - 10:00

In a male-dominant industry, it's easy to see other women as your competition. Angela will explore how best to lift as you lead.

Angela McLeod

Acting Chief Executive

Rural Women New Zealand Inc.


LEAD THROUGH CHANGE

CASE STUDY 10:00 - 11:00

Industry is changing. The capabilities we need, the systems we use, the strategies we implement are evolving at lightning speed. Leaders need next-level change-management skills to ensure their teams keep performing at peak.

Teresa Steele-Rika

Head of Corporate Communications & Brand

Datamars

DATAMARS

ADAPTATION VS PREVENTION - HOW CLIMATE CHANGE AFFECTS

YOUR ORGANISATION

EXPERT COMMENTARY 11:15 - 12:15

Climate change is one of the significant issues affecting Agribusiness. Discover practical solutions to drive positive change and be at the forefront of progress.

Anita Wreford

Associate Professor

Lincoln University


ENSURING DIVERSITY IN THE WORKPLACE

PANEL 1:15 - 2:15

Forbes recently identified diversity as a key driver of innovation in a survey of 321 executive leaders in major corporations. In short, when different perspectives are encouraged, embraced, and sought out, businesses benefit. Fostering a diverse workforce is therefore a top priority for leaders.

Lee-Ann Marsh

Global Market Innovation Manager

Beef + Lamb New Zealand

Tayo Agunlejika

Executive Director

Multicultural New Zealand

Kylie Hansen

General Manager, People & Culture

Landcare Research


DEVELOPING YOUR INTERNAL AND EXTERNAL NETWORKS

ROUNDTABLE 2:15 - 3:15

As you progress on your leadership journey, your interpersonal skills will be tested time and time again. Successful career progression depends on masterful networking capability.

Helene Deschamps

Managing Director

Changing Now


LEAD THE CHANGE

ROUNDTABLE 3:30 - 4:30

Identify the changes you want to see and discover how to implement them. You'll also reflect on takeaways and discover how to put them into action.

Jen Tyson

Performance Consultant

JT Consulting

17 SEPTEMBER

PRE-SUMMIT WORKSHOP

PATHWAY TO LEADERSHIP

Agribusiness and Primary Industries are ever-evolving, so it is crucial to put forth a leadership brand that stands out from the crowd. Gaining confidence within yourself and knowing where you're headed will empower you to take the next step. Explore the principal areas designed to set you on your path to leadership.

MODULES

- ▶ Develop your leadership style
- ▶ Find your path to leadership
- ▶ Be the leader you want to see
- ▶ Build career opportunities

Pippa Lawlor

Professional Development Facilitator

Mint Education

20 SEPTEMBER

POST-SUMMIT WORKSHOP

EFFECTIVE COMMUNICATION

Recognising your communication style and that of others will assist you in focusing on areas for improvement. In this workshop, Jen will take you through the vital communication skills to lead successfully with confidence. You will leave with a toolbox of communication skills to help with your leadership career.

MODULES

- ▶ Understand your communication style
- ▶ Build your communications toolbox
- ▶ Have powerful and engaging conversations with staff, employees, and stakeholders
- ▶ Communicate the prominent issues

Jen Tyson

Performance Consultant

JT Consulting

Registration Information

Organisation Name

Address Suburb State Postcode

Booking Contact Information

Title Full Name Position Email Phone

Delegate Information

#	Title	Full Name or TBA	Position	Email	Attendance Date/s
1					<input type="checkbox"/> 17 <input type="checkbox"/> 18 & 19 <input type="checkbox"/> 20
2					<input type="checkbox"/> 17 <input type="checkbox"/> 18 & 19 <input type="checkbox"/> 20
3					<input type="checkbox"/> 17 <input type="checkbox"/> 18 & 19 <input type="checkbox"/> 20
4					<input type="checkbox"/> 17 <input type="checkbox"/> 18 & 19 <input type="checkbox"/> 20
5					<input type="checkbox"/> 17 <input type="checkbox"/> 18 & 19 <input type="checkbox"/> 20
6					<input type="checkbox"/> 17 <input type="checkbox"/> 18 & 19 <input type="checkbox"/> 20
7					<input type="checkbox"/> 17 <input type="checkbox"/> 18 & 19 <input type="checkbox"/> 20
8					<input type="checkbox"/> 17 <input type="checkbox"/> 18 & 19 <input type="checkbox"/> 20
9					<input type="checkbox"/> 17 <input type="checkbox"/> 18 & 19 <input type="checkbox"/> 20
10					<input type="checkbox"/> 17 <input type="checkbox"/> 18 & 19 <input type="checkbox"/> 20

Your Investment

Options (per person)		Value Plus Rate	Super Saver Rate	Early Bird Rate	Standard Rate
Qty		Register and pay by 3 July	Register and pay by 26 July	Register and pay by 23 August	
___	4 Days	\$3795 + GST = (\$4364.25)	\$4095 + GST = (\$4709.25)	\$4295 + GST = (\$4939.25)	\$4495 + GST = (\$5169.25)
___	3 Days	\$2995 + GST = (\$3444.25)	\$3295 + GST = (\$3789.25)	\$3495 + GST = (\$4019.25)	\$3695 + GST = (\$4249.25)
___	2 Days	\$2095 + GST = (\$2409.25)	\$2395 + GST = (\$2754.25)	\$2595 + GST = (\$2984.25)	\$2795 + GST = (\$3214.25)
___	1 Day Workshop	\$1695 + GST = (\$1949.25)	\$1795 + GST = (\$2064.25)	\$1895 + GST = (\$2179.25)	\$1995 + GST = (\$2294.25)
Discounted off standard rates :		Save up to \$700	Save up to \$400	Save up to \$200	All prices listed in NZ Dollars

Group Discounts Available:	10% off Standard Rate Team of 3 - 4	15% off Standard Rate Team of 5 - 7	20% off Standard Rate Team of 8 - 9	25% off Standard Rate Team of 10 +	Partner Discount Members of supporting organisations receive a special 10% discount off standard rates!	TOTAL incl GST
-----------------------------------	---	---	---	--	---	-----------------------

Conditions: Group discounts apply for bookings made simultaneously. Only one discount applies. Group discounts apply to standard rates only. Group discounts are not applicable to Value Plus, Super Saver and Early Bird rates. Discounts cannot be applied retrospectively and must be claimed at the time of booking. Liquid Learning Limited reserves the right to have sole discretion on an organisation's eligibility for discounts.

Note: Course materials, refreshments & lunches are included. Travel and accommodation are NOT included. Registration options are per person only.

Payment Details

Payment is required prior to attending this event

- Credit Card
- Cheque (payable to Liquid Learning Limited)
- Electronic Funds Transfer
- Please invoice me:
- Purchase Order No. #

Credit Card Details - Please charge my credit card for this registration:

Card Type Visa MasterCard American Express

Note: 2% surcharge applies to American Express payments

Card Number Expiry /

CW Full Name as on card

Cardholder's Contact Number

Signature

X

Electronic Funds Transfer (EFT)

Please transfer funds directly to:
 Westpac New Zealand Limited
 Account Name: Liquid Learning Limited
 Account No: 03 0252 0863638-00
 SWIFT Code: WPACNZ2W

Amount

Please quote ref WAGG0919Z - A and registrant name

Authority

Authorising Manager's Details: This registration is invalid without a signature

Name	Position	Phone
Email	Signature	Date
	X	

Email this form to: registration@liquidlearning.co.nz or Call us on: +64 9 927 1500

Registration Policy: If you are unable to attend this event, you may send a substitute delegate in your place at no additional cost. Please advise us of any substitutions as soon as possible. Alternatively, you may transfer your registration to another event run by Liquid Learning Limited. A 10% service fee may apply. Should you wish to cancel your registration, please notify us in writing as soon as possible and a credit note will be issued. This credit note will be valid for use at any future event held by Liquid Learning Limited in twelve months following the date of issue. Cancellation notifications received less than 14 days from the event running will receive a credit note to the value of the registration fee less a service fee of \$400 plus GST. Liquid Learning Limited does not provide refunds for cancellation. The prices above are based on one person per registration. It is not possible for multiple people to attend within any day of the event on a single registration. Split tickets, i.e. a different person attending each day of the event, can be arranged. A fee will apply. Please call us for details. Liquid Learning Limited takes all care to produce high-quality events that deliver as promised. All advertised details are correct at time of publishing. However, when circumstances beyond our control prevail,

we reserve the right to change program content, facilitators or venues. We also reserve the right to cancel or reschedule events if circumstances arise whereby the performance of the event is no longer feasible, possible or legal. Liquid Learning Limited will not be responsible for any loss or damage arising from any changes to or cancelling or rescheduling of an event. If an event is cancelled or rescheduled, Liquid Learning Limited will make every effort to contact every registered delegate. If an event is cancelled or you are unable to attend the rescheduled event, you will be issued with a credit note valid for use towards any future Liquid Learning Limited event held in the twelve months following the date of issue.

Disclaimer: Liquid Learning Limited has taken due care in selecting qualified professionals as its authors and course facilitators. The information provided by course facilitators is not produced by Liquid Learning Limited and should not be regarded as advice. Liquid Learning Limited accepts no responsibility for reliance on such information and recommends that its clients seek further professional advice.

Privacy Statement: Liquid Learning Limited is committed to your privacy. All information collected on this registration will be held in the strictest of confidence and in accordance with the Privacy Act 1988. Liquid Learning Limited will add your information to a secure database. This will be used primarily to contact you for ongoing research, product development and notice of future events and services offered by Liquid Learning Limited. Occasionally you may receive information from organisations associated with Liquid Learning Limited. If you do not wish to receive such information please tick this box:

To update or have your details deleted please advise our Database team at Liquid Learning Limited, Level 18, Huawei Centre, 120 Albert Street, Auckland 1010 New Zealand, PH: +64 9 927 1500, email: database@liquidlearning.co.nz

© 2019 Liquid Learning Limited IRD 104 - 525 - 695