

INTEGRIS
PERFORMANCE ADVISORS

Accept Your Power To Lead

Brett Cooper and Evans Kerrigan

“Are leaders
born
or made?”

© James M. Kouzes & Barry Z. Posner. All Rights reserved.

Leadership is *not*
just a title.

It is an *observable* set
of skills and behaviors

© James M. Kouzes & Barry Z. Posner. All Rights reserved.

Accept Your Power To Lead

Accept Your Power To Lead

The percentage of people who demonstrate **no leadership behavior** whatsoever is:

1 in a million

Source: J. M. Kouzes and Barry Z. Posner, *Learning Leadership*, 2016.

© James M. Kouzes & Barry Z. Posner. All Rights reserved.

You are already
leading.

Embrace it!

© James M. Kouzes & Barry Z. Posner. All Rights reserved.

Accept Your Power To Lead

- Find your voice by clarifying your personal values

When you
look in the
mirror,
what do
you see?

© James M. Kouzes & Barry Z. Posner. All Rights reserved.

Accept Your Power To Lead

Clarifying Your Values

1. Select a word that represents one of your core values
2. Take a moment to define what that value means to you

Values constitute your personal
“bottom line.”

They serve as guides to action. They inform the **priorities** you set and the **decisions** you make.

from The Leadership Challenge, 5th Edition

Role Models Are Local

© James M. Kouzes & Barry Z. Posner. All Rights reserved.

The question is not,
“*Will* I make a
difference?”

The question is, “*What
difference* will I make?”

© James M. Kouzes & Barry Z. Posner. All Rights reserved.

Accept Your Power To Lead

- Find your voice by clarifying your personal values
- **Set the example by aligning actions with shared values**

“(Engagement is) a heightened **emotional connection** that the employee **feels** for his/her organization, that, in turn, influences him/her to apply additional **discretionary effort** to his/her work.”

The Conference Board
“Employee Engagement in a VUCA World,” 2011

© James M. Kouzes & Barry Z. Posner. All Rights reserved.

RESEARCH ON ORGANIZATIONS WITH HIGH ENGAGEMENT

Over 20% more productive

Over 40% fewer defects

Almost 50% fewer safety incidents

Almost 40% less absenteeism

How engaged are
you at work?

© James M. Kouzes & Barry Z. Posner. All Rights reserved.

Accept Your Power To Lead

How engaged are others on your team?

© James M. Kouzes & Barry Z. Posner. All Rights reserved.

Accept Your Power To Lead

You are the **most**
important leader in
your organization.

© James M. Kouzes & Barry Z. Posner. All Rights reserved.

Accept Your Power To Lead

How well do your **ACTIONS** align with your **VALUES**?

© James M. Kouzes & Barry Z. Posner. All Rights reserved.

Where to find “Values in Action”

- Calendars
- Critical incidents
- Stories
- Language
- Measurements
- Rewards
- Rituals

Accept Your Power To Lead

Your Values, Your Actions

1. Share your value and how you defined it
2. Give an example of an action you take that demonstrates that you live that value

Accept Your Power To Lead

“You will **not get better** if you do **not follow up**... Nobody ever changed just by going to a [conference] session. They **got better doing** what they learned.”

Marshall Goldsmith, “The Impact of Direct Report Feedback and Follow-Up on Leadership Effectiveness.”

© James M. Kouzes & Barry Z. Posner. All Rights reserved.

What will you **do** in the next 30 days to better **align your actions to your core values**?

© James M. Kouzes & Barry Z. Posner. All Rights reserved.

Accept Your Power To Lead