

Personal Branding

A Powerful Leadership Enabler

Whole of Health Program
28th November 2017

My Journey

Myers-Briggs (MBTI)

ENTP

Insights

Agenda

	Time	Topic
Session 1	1:45pm – 2:00pm	Introduction
	2:00pm – 2:10pm	Executive Presence
	2:10pm – 2:20pm	Personal Branding Introduction
	2:20pm – 2:40pm	Networking
Break	2:40pm – 3:00pm	Networking In Action
Session 2	3:00pm – 3:15pm	Feedback on Networking In Action
	3:15pm – 3:30pm	Storytelling, Neuroscience & the Dramatic Arc
	3:30pm – 3:45pm	Storytelling Self Assessment
	3:45pm – 4:00pm	Personal Branding Process
	4:00pm – 4:15pm	Personal Branding Homework – Self-Inventory
	4:15pm – 4:30pm	Q&A

Executive Presence

Presence is felt

Once you walk into a room

Gravitas

You have an elegant way of approaching, engaging and getting to know others

You are perceived as important, valued & respected

You smile, maintain eye contact & always make people feel important & hopeful

People want to build a relationship with you

You are social, well read & share fresh perspectives

You positively impact others and those around you immediately

image here

You ask timely, relevant & thought-provoking questions that ignites a dialogue

You always leave message that people remember

You relate equally well to different people regardless of hierarchy

People are curious to know more about you

Presence is felt once you walk into a room

You share & create opportunities for others

You inspire; you are likeable & trustworthy

Personal Branding

introduction

It's more than a job title!

**What do people say about you
when you leave the room?**

It should evoke your purpose in life,
what you want to accomplish,
and the impact you want to have on
others.

Assume, someone is always watching!

- Every impression counts & stuff sticks!
- Dress, verbal/non-verbal communication, attitude, “presence” in meetings etc
- It all makes a difference

Networking

Benefits

Develop strong **interpersonal skills**
Increase your **brand awareness**
Discover **hidden possibilities** others have to offer

Be Yourself!

Image
here

It's about **relationship building**

Don't try to be the person you think others want to meet

Be **genuine**

Feeling out a new organisation?
Learning about other projects?
Scoping out talent?
Meeting specific people?

Be Ready

to describe what you're all about

Tailor it to the event

1 to 3 sentences

Why should they care?

Align with your personal brand

Introduce yourself

to the host

The host is likely to be a great connector of people

Ask for some introductions

Engage

With open and confident body language

- A firm and welcoming handshake
- Open torso with uncrossed arms
- Head & chest up
- Shoulders pulled back
- Expand your body to take up space
- Keep eye contact
- Nod your head & tilt your body towards them
- Smile at people walking by

Ask easy questions

but not the obvious ones

Be curious & use open ended & high gain questions

The only closed question to be asked is:
"May I join you?"

Don't hijack conversations

Image here

- Avoid overcompensating for nerves by commandeering the discussion
- Successful networkers make other people feel special
- Look them in the eye, repeat their name and listen

Help others

Image here

A giver mentality results in authenticity & confidence.

Develop a sincerity in your giving nature without expectation of something in return

Quality, not Quantity

Don't spread yourself too thin

Image
here

Don't spread yourself too thin

- Remember your goals
- Meaningful dialogue

Do set a time limit to avoid staying in your comfort zone

After great conversations

Helps you be more specific in your follow up.

Get in touch within 48 hrs of the event and reference something you discussed.

Practice

so it becomes natural & second nature

Displaying a **confident body language**

Making a **positive first impression**

Handshake

Conversation starters

Tailoring your **elevator speech**

Networking in Action

20mins: over the break

- Meet one person you don't know
- Find out something interesting about them
- Be prepared to share after the break

Storytelling

34 Gigabytes Daily!

Fierce Competition for Share of Mind

Need Cut-Through

The Dramatic Arc

The Dramatic Arc

Make Your Numbers Talk

"Stories are just data with a soul" Dr Brene Brown, University of Houston

8 Tips for Compelling Data

Start with the ending

Don't let (irrelevant) facts get in the way

Use the active voice

Tighten up & cut unnecessary words

Spice up facts with opinion

Use the correct tense

Revise and edit

Summary sense check

Change numbers. Handout with the detail to be included

Storytelling in Action

10mins: individual action & table discussion

5mins: report back to wider audience

- Apply the “*8 Ways to Turn Data Into Compelling Tales*” to your report or presentation
- Rate yourself out of 10 for each tip
- Share with your table
- Be prepared to share with wider audience

Personal Branding

the how

Recognise Where You're Starting

- Conduct your own “360 interviews”
- Examine your online presence
- Seek out patterns in past performance evaluations

Determine your Brand Attributes

- Ask yourself
 - What are my strengths?
 - What am I already known for?
 - What am I passionate about?
 - What would I really like to accomplish in my life?
 - What am I truly good at?
 - What contributions can I make?
 - How do I define success? What does success mean to me?
 - What do I want my legacy to be?
 - How would I like to be remembered?

Image
here

Explain the value you bring

"I am a highly qualified, proven, results-driven executive you want my legacy to include mentoring young talent"

Reintroduce Yourself

- What are your touch points?
- Wardrobe
- Validators
- Go where the action is
- Shift your behaviour in small, tangible signals

Remember, it's a process

- It's a process, not a onetime activity, so keep monitoring
- Re-evaluate periodically
- Be consistent
- Your old brand/reputation never goes away
- If you're thoughtful about the process, your past experiences can add to and enrich your personal brand

Will change to female image to balance

Thank You!

Carmen Byrne
Executive Health Coach

Leadership Coaching with a Health Twist

I believe that health and wellness are fundamental to personal and professional success and that current and future leaders need to take responsibility for creating a culture of wellness by setting the tone from the top.

"We take better care of our smartphones than ourselves. We know when the battery is depleted and recharge it." Arianna Huffington

www.carmenbyrne.com.au

 [/in/carmen-byrne](https://www.linkedin.com/in/carmen-byrne)