

DOBSON ASSOCIATES

HUMAN PERFORMANCE
CONSULTANTS

WELCOME

BY

FRANK DOBSON

PRESIDENT

DOBSON ASSOCIATES

We are a “forward thinking” Human
Performance and Development
organization. Our emphasis is on
Development.

DOBSON ASSOCIATES

We offer a complete range of “people focused” training, and skills development workshops.

Change Agents for the Future

The workplace and the workforce are rapidly changing. This will require every organization to realize the full potential and competencies of each employee.

Change Agents for the Future

Attitudes, relationships, and leadership skills must be honed to a keen edge for a company to compete and to survive in the global economy of the future.

TO OUR CLIENTS

Dobson Associates offers our clients
the depth and breadth of our
knowledge, experience, and personal
commitment to excellence in meeting
your organizational goals.

***CUSTOMIZED AND
TAILORED TO MEET OUR
CLIENTS NEEDS***

All Human Performance and
Development Workshops &
Programs are designed to meet our
clients needs.

John F. Kennedy once said,

“Leadership and learning are
indispensable to each other.”

CORPORATE FOCUS

VISION

Our vision is to create a better future
for people by improving the quality
of their lives through Knowledge and
Leadership.

CORPORATE FOCUS

MISSION

To create for our clients a safer working environment that is focused on Collaboration, Contribution, and Service.

DOBSON ASSOCIATES WILL:

- Deliver the services our clients require.
- Build trust and operate with integrity.
- Leave a lasting “Positive Impact”.
- Create a respectful, open-minded, and trusting environment in which to learn.
- Strive to eliminate the defensive, selfish, and adversarial aspects of the workplace.

PEOPLE..... MAKING ALL OF THE DIFFERENCE

At Dobson Associates we are all about people making all of the “difference” in their organizations.

Learning by “Leading by Example,” living the role as a “Servant Leader”, and showing others how to become “effective” Leaders.

PEOPLE.....ARE ALL ABOUT TEAMS

People work well in Teams.
Collaborating, Communicating,
Planning, Developing, Implementing.

Attaining the Visions and Goals of
their organizations.

DOBSON ASSOCIATES.....

WE ARE ALL ABOUT HUMAN
PERFORMANCE

&

DEVELOPMENT...

THAT WORKS FOR YOU!

CLIENT SERVICE OFFERINGS

- Consulting in Organizational Development and Personal Growth.
- Safety, Health, and Ergonomics Training for Occupational and Industrial arenas.
- Business Leadership Training Programs.
- Coaching for Business and Personal needs.
- Instructional Design, Facilitation, and Interactive Program Development.

***BUSINESS LEADERSHIP...
RIDE THE WAVE INTO THE
FUTURE***

At Dobson Associates we believe that Leadership has become the “In” word for the 21st Century.

THE “NEW LEADERSHIP”

The “New Leadership” requires new behaviors, new roles, and new attitudes by every employee in every organization around the world.

OLD STYLE OF LEADERSHIP

The “Old Style of Leadership just
won’t cut it in the 21st Century.

The “New Work Culture” has
evolved from the “Old Style.”

THE “NEW WORK CULTURE”

The “New Work Culture” is primarily focused on the rapid pace of change.

Changing work, changing society, changing people, not to mention the “Information Overload” we all experience (TMI—too much information)

THE NEW SHARED LEADERSHIP

A new leadership is required to respond effectively to all of these changes.

“Shared Leadership”

The “New Leaders” will have to share their responsibilities.

THE SECRET..... EMPLOYEES

The Secret is employees (at all levels)
willingly receiving their share of the
“New Leadership”.

LEADERSHIP OPPORTUNITIES

Greater freedom and leadership opportunities will be the expectation of all workers in the 21st Century.

SUCCESS.....

The success of individual's careers and
the success of organizations will be
dependant upon everyone taking
responsibility.

SHARED OWNERSHIP & SHARED LEADERSHIP

Shared ownership and leadership of a company's vision, mission, and goals will result in leaders sharing power for a stronger, more competitive position in the global economy.

POEM ON LEADERSHIP

by R.L.SHARPE

“Isn’t it strange that Princes and Kings
and Clowns that caper in sawdust rings,
and common people like you and me, are
the builders for eternity?

Each is given a bag of tools, a shapeless
mass, a book of rules, and each must
build, ere life has flown, a stumbling
block, or a stepping stone.”

DOBSON ASSOCIATES.....

The

Name You Think of....

When You Think....

HUMAN PERFORMANCE....

That Works for You!

*Thank You for visiting
our Web Site*

Frank Dobson