

The training you want, where you want it for

GRAINS & COTTON

Calling expression of interest!

A professional development program for female leaders and emerging leaders (or those who would like to be) in the NSW Cotton and Grains industries

Develop skills in

- Time management, planning and organization
- Elite communication and networking to position yourself as a leader and influencer in your business and community
- Management of teams and staff and meeting Industrial Relations requirements
- Understanding and managing work health and safety in your business

What does the course consist of?

This is a six day program delivered in three x 2 day workshops over a 6 month time frame. Participants will complete activities in the workplace in an engaging and mentored environment.

The GROW program is funded by AgSkilled[™], however enrichment activities will incur a cost of \$195.

Courses will be located subject to interest.

www.tocal.nsw.edu.au/courses/agskilled

Funded training delivered by Tocal College through AgSkilled™, supported by the NSW Department of Industry

Some testimonials

"Just finished this course in Griffith and I am going to say it would be THE BEST COURSE I have been involved in. Top Class Presenters and Speakers, awesome amount of super relevant content. Gold. and the networking from the whole group is so powerful. Can't recommend it enough. Informative. inspiring encouraging and motivating. It's a must do! I don't want it to be over"

Regina Buchanan, Wagga

"Grow was a great way to learn about important aspects of our business. Learning about HR, WH&S, performance and employment in our local area with an amazing trainer who knows her stuff has been fantastic. And I have met some great women along the way"

Stacey Storrier, Hillston

"GROW has been one of those OMG courses where you walk out with so much enthusiasm. So many ways to improve both my business and personal life. I feel really privileged to have had the opportunity to attend this course. There is precourse work which concerned me as I, like most, have many balls in the air. When I had completed the precourse work I was really excited as I had already highlighted areas of improvement. Thank you to the supporters of GROW"

Vicki Tuck, Narromine

"Fantastic course - I came in with a small handbag of tools for business and am leaving with a massive toolbox to assist our business"

Rebecca Dalton, Griffith

The training

This GROW program is aligned and delivered against vocational education and training requirements. Successful completion of assessment tasks will result in achieving a Statement of Attainment containing units of competency that can contribute to several nationally recognised qualifications

Workshop 1

BSBWOR501 Manage personal work priorities and professional development

BSBREL401 Establish networks

BSBSMB414 Time management for small

business

Workshop 2

BSBWHS401 Implement and monitor WHS

policies, procedures and programs to meet legislative requirements

Workshop 3

AHCWRK403 Supervise work routines and

staff performance

AHCBUS501 Manage staff

To express interest or be a 'local champion' contact:

Rebecca Fing, GROW Project Manager

M: 0427 107 234 E: housepaddock@bigpond.com

This course has been made possible through funding from the NSW Government's AgSkilled™ program.

Youth EDUCATION Adult EDUCATION Industry SERVICES Publications BOOKS | EBOOKS

