

A portrait of Angela Koning, a woman with blonde wavy hair, wearing a white blazer over a black top and a necklace with white feather-like pendants. The background is white with a gold diagonal stripe in the top left and a blue diagonal stripe in the bottom right.

*Angela
Koning*

**Leadership Specialist,
Keynote Speaker**

EQUENTI LEADERSHIP & LEARNING

**LEADERSHIP
CULTURE
TEAMS**

EQUENTI

LEADERSHIP & LEARNING

Angela Koning is a leadership expert based in Queensland, Australia. She specialises in guiding corporate professionals on a self-leadership journey that will see them leading themselves and their teams with purpose, and achieve success in business and in life.

Angela's true purpose is self-leadership and the impact that both improved self-awareness and self-management can have on our professional and personal lives. Working closely with her clients, Angela creates a self-leadership journey that enables leaders to experience what it feels like to 'be' a great leader, equipping them with the tools to lead others around them.

Angela is accredited in Life Styles Inventory (LSI), Team Management Systems, DISC Advanced and ProSci Change Management. She has over 20 years experience in delivering proven HR methodologies to leaders and teams in corporate contexts, as well as creating engaging work environments and dynamic cultures through her 'outside the box' team building and culture training. When Angela isn't working her magic with people and their organisations she is writing for Fraser Coast Chronicle as their regular columnist; sharing insights, tales and truths of leadership, life and business.

"Angela has a great talent at being able to think strategically and connect the people agenda to the broader company strategy. The result is a connection of well thought out people concepts that can be practically applied at various maturity levels".

Through Angela's unique face to face consulting techniques, coupled with her facilitation of leadership learning and team building, leaders get to know their teams on a deeper level and find their 'mojo' again. She believes work should be fun and you should have fun with the people you work with. Angela works closely with leaders and their organisation and tailors a unique strategy that is best suited to them and their people, she is best known for her corporate training, leadership coaching and refreshing approach to learning facilitation, encompassing hands-on, experiential techniques.

A unique aspect to Angela's diverse strategies is her work with horses. Angela leverages her two passions with a unique combination of leadership development and natural horsemanship. Inspired by training her horses, Fez and Big Red, Angela makes leadership an unforgettable experience. By introducing leaders to a training experience they will never forget, she ensures they make immediate transformations in their leadership thinking. Angela leverages her two lifelong passions to deliver a package unlike any other, combining leadership development and natural horsemanship.

Horses teach us about our self awareness by mirroring our behaviour and energy and giving us direct, unfiltered feedback. Angela teaches certainty, presence and service in leadership, giving leaders the tools to become more aware of their behaviours and understand how they can best serve their people, making this leadership strategy unique, effective and unforgettable. Angela has worked with supervisors, corporate managers and executives who have seen instant, enduring results in their leadership style through working with horses.

Angela's unique and authentic approach to leadership, team building and culture training has resulted in numerous organisations understanding and valuing their people, leading to more effective and cohesive working practices and ultimately, increased financial returns.

Angela has worked with the following organisations to improve their culture and teams

What clients are saying

Equenti provides a consistent, quality service. Angela is flexible, a brilliant communicator, understanding of individual need and forms strong connections in her sessions. A true leader - she empowers all she comes across, and Equenti is an outside-the-box engaging program to take you to the next level!

JESS LANE, COMMUNITY LIFESTYLE AGENCY

I met Angela Koning after a recommendation from a fellow member of the Chamber of Commerce Hervey Bay. I wanted to build the capacity and agility of the management team at St Stephens Hospital, get us to grow as a team and understand what made each other tick. Angela has been working with the team for 6 months and the difference is tangible. The team are like sponges, absorbing the new ideas and tools that are helping them lead their teams much more successfully. Angela delivers both group workshops and individual coaching to the team and really challenges their thinking but also makes each person very accountable. In my 20 years in healthcare management I have used many different leadership development coaches. Angela has been the best I had used. She is authentic, engaged and committed and brings such a great energy when she works with the team.

DARREN ROGERS MSC, DIP N, CCRN ,GAICD, ST STEPHEN'S PRIVATE HOSPITAL

I originally engaged Angela to help my organisation identify human resource risks and issues and provide solutions. What I've received from Angela was beyond my expectations. Angela's approach is personal and insightful. Angela was able to provide an extensive and experienced perspective on our organisational issues and assist building leadership capacity in our Senior Leaders. Angela and the Equenti team continue to build and add value with every engagement at my organisation.

CHAD WALKER, BUSINESS MANAGER RIVERSIDE CHRISTIAN COLLEGE

Angela is a wonderful leader. Her ability to recognise the challenges that people face within themselves and help them overcome barriers that are holding them back at work is outstanding. Ange, really cares for people and the impact they have on those around them and is dedicated to helping people see their true value.

MORGAN SPENCER, MARTINI MONDAYS

Angela is passionate about:

Giving leaders the skills and confidence to consistently next-level their performance

Helping teams with their 'mojo', so they can achieve high performance, leveraging diversity and a dynamic culture, whilst renewing passion for their work.

In the last 20 years, Angela has facilitated workshops and trained leaders from shop floor supervisors to senior and executive managers in the areas of:

- ✓ Leadership development
- ✓ Team building and effectiveness
- ✓ Culture change
- ✓ People engagement

Angela believes that happy employees should be enthusiastic, engaged, inspired and confident and organisations should aim for their people to bring these qualities to work every day.

- ✓ Great leaders must practise self-awareness and self-management every day, to make sure the values they speak about are actually the values they live.
- ✓ The job of a leader is to set and maintain behavioural standards in teams, so that a healthy culture can be built and people know what doing a good job looks like.
- ✓ Teams benefit greatly from explicit conversations about culture, teamwork, standards and behavioural flexibility.
- ✓ People most effectively learn about themselves, others and how to be effective in a team when they are having fun.

💡 Employees who are engaged are 27% more likely to report "excellent" performance.

💡 Productivity improves by 20-25% in organisations with connected employees.

💡 57% of employees who said they were very stressed at work felt less productive and disengaged.

G. I. SANDERS, APRIL 21 2017,
EMPLOYEE PRODUCTIVITY
STATISTICS, [HTTPS://
DYNAMICSIGNAL.
COM/2017/04/21](https://dynamicsignal.com/2017/04/21)

LEADERSHIP

SELF
AWARENESS

SELF
LEADERSHIP

LEADING
TEAMS

ORGANISATIONAL
LEADERSHIP

Catch Angela in action training the team at TAFE Queensland to see how she can empower you and your team through her 'out of the box' team building training.

Angela works with organisations who value their employees and want to improve their leadership and culture. Her focus is always on self-leadership, culture and teams.

I'm looking forward to working with you and your organisation! Let's chat!

 angela@equenti.com

 www.equenti.com

 0467 727 107

