Hospital Authority Convention 2016 Sustainable Leadership – Aspirations to Expectations

Tom Mehrmann Chief Executive, Ocean Park May 4, 2016

Audience Participation

Audience Participation

Ocean Park ASPIRES to be a world leader in providing excellent guest experiences in a theme park environment connecting people with nature.

Audience Participation

How many of you expect SUCCESS?

Ocean Park WILL BE a world leader in providing excellent guest experiences connecting people with nature.

Ocean Park Opportunities

• Differential Product Qualities

SUCCESS FACTORS

Be Hungry for Change

EBIDTA (\$'m)

Success Factors

Innovate Beyond Your Customers' Imagination

Woman's Foot in Glass

Be Disruptive by Nature

Aqua City commercial

Success Factors

Be Genuine not just Generous

INNATE QUALITIES OF LEADERS

(Call Park

Occan Chark 10 Innate Qualities of Leaders

1. Curiosity

2. Sense of Responsibility

'ark

3. Sense of Humor

4. Passion

5. Courage of Conviction

6. Initiative

7. Creativity / Innovative

8. Sense of Urgency

ler

9. Persistence

10. Confidence

Perfk

