Follow Up from Supervisory 1 Class June 9-11, 2015

AGENDA

· Welcome/introductions

· Roles and Responsibilities
· EAP
· Recruitment/selection/interviewing

· Communication
· Coaching

· Recognition

· Coaching

· Performance Management

· Wrap-up/Action Planning
Qualities of Favorite Supervisors:

	Ability to trust
	Taught Socratic questioning to resolve matters
	Says what he means & means what he says

	Calm
	Gets all the facts before making decision
	Allowed me to be “be me” – room to grow

	Felt listened to
	Trust – he backed me up in decisions
	Approachable

	Trustworthy – very supportive
	Advocate for me as a person
	Clear expectations

	Provides feedback
	Gave feedback – structure and freedom
	Identifies strengths and fosters growth

	Led by example
	Never hesitates to get hands dirty
	Laid back

	Always asks how doing and stops and listens for my answer
	Allows you to do your own thing
	Supports my professional development

	Not sweat the small stuff
	Uses humor
	Supportive of my role

	Great sound board
	Fix problem
	Patient

	Has a lot of confidence in me
	Trusts you to do job you were hired to do
	Great listener

Parking lot item from this class
· Feedback (structure, etc.) –
Check out “How to Get Feedback when you are the Boss” – Harvard Business Review Article: https://hbr.org/2012/05/how-to-get-feedback-when-youre
 Also check out “9 Ways to Get More Feedback from your Internal Customers”

http://digimind.com/blog/best-practices/9-ways-to-get-feedback/
5 Steps to Getting More Employee Feedback – Entrepreneur Magazine

http://www.entrepreneur.com/article/232596

· Redirect talkers (sidebars) – performance issue

Check out this article

http://smallbusiness.chron.com/keep-talking-work-minimum-10966.html
· Employees who want (you to tell them) the solution only

Set expectations that you as a manager want solutions from the team:
http://www.forbes.com/sites/lisaquast/2013/05/13/dont-bring-problems-to-your-manager-bring-solutions/
Explain to your teammates about this new process for coaching – that you trust them to come up with their own solutions. Your job as a supervisor when you are coaching is to help them clarify the problem, brainstorm options, and help them implement their own solutions. Perhaps have your teammates “experience” this kind of coaching - the next time they bring a problem ask them “what have you tried so far?”

Parking Lot item from another class

That may be helpful for this class:
· Leading without authority
Note: Here are some resources for this Parking Lot Item:

Influence without Authority – Jesse Lyn Stoner – (blog posting) http://seapointcenter.com/influence-without-authority/
Influence without Authority by David Bradford – (eBook)

http://qubranx.com/systemadmin/mbt.resources/Influence%20Without%20Authority%20%28Allan%20R.%20Cohen%20&%20David%20L.%20Bradford%29.pdf
LEADERSHIP RESOURCES shared in this class:
· www.jandwyerbang.com/supervisory
· www.manager-tools.com
· Daniel Goleman article on being a leader

LEADERSHIP RESOURCES shared in other classes:
· Spencer Johnson, Who moved my cheese
· Cy Wakeman, Reality-Based Leadership

· Cy Wakeman, Reality-Based rules of the workplace
· Steve Farber, The Radical Leap – A Personal Lesson in Extreme Leadership
· Michael Watkins – The First 90 Days: Critical Success Factors for New Leaders at all Levels

· David Reima/Micelle Reima, Rebuilding Trust in the Workplace

· Stephen Covey, The 7 Habits of Highly Effective People

· Geoff Smart, Randy Street (Recruitment book), Who
· Patrick Lencioni, Five Dysfunctions of a Team
· Patrick Lencioni, Death by Meeting

· Verbal Judo

· Eric Allenbaugh

· John Maxwell

· FISH

· Developing Management Skills by David Whetten and Kim Cameron (http://www.amazon.com/Developing-Management-Skills-Student-Edition/dp/0132154935
· The Speed of Trust by Stephen Covey

· TED presentations- (www.TED.com) (Check out TED in Olympia- September conference) – the TED video we saw in class: Agile Programming for your Family by Bruce Feiler - https://www.ted.com/talks/bruce_feiler_agile_programming_for_your_family
· Encountering Bias in Interviewing – 4 Types of Interview Bias - https://www.recruiter.com/i/4-types-of-interviewer-bias-and-how-to-eliminate-them/
· Shackleton’s Way – Leadership lessons from the Great Antarctic
· The Five Love Languages by Gary Chapman

· Toastmasters – www.Toastmasters.org
· It's Not about the Nail (YouTube)

· “I Wish I’d Said that” by Linda McAllister

· The Five Love Languages – Gary Chapman

· The Five Languages to Apologize – Gary Chapman

· Strengths finder 2.0 by Tom Rath

· The 7 Habits of Highly Effective People by Dr. Stephen R. Covey

· One Minute Manager by Ken Blanchard

· Good to Great by Jim Collins

· The Five Dysfunctions of a Team by Patrick Lencioni
· Who MOVED MY CHEESE – Spencer Johnson

· Manager-Tools.com

· Crucial Conversations by Kerry Patterson

· Death by Meeting by Patrick Lencioni

· Co-Active Coaching: New Skills for Coaching People Toward Success by Laura Whitworth, Karen Kimsey-House, Henry Kimsey-House, and Phillip Sandahl

· Save your Drama for your Mama or Leadership is a Choice by Charlie Sheppard
· From Values to Action: The Four Principles of Values-Based Leadership by Harry M. Jansen Kraemer Jr.
· The Wisdom of Teams by Jon R. Katzenbach and Douglas K. Smith

· Working with Emotional Intelligence by Daniel Goleman

· Primal Leadership: Learning to Lead with Emotional Intelligence by Daniel Goleman, Richard Boyatzis and Annie McKee

· Executive EQ – Emotional Intelligence in Leadership and Organizations by Robert K. Cooper, PhD and Ayman Sawaf

· No Excuses: How you can turn any workplace into a great one by Jennifer Robin and Michael Burchell

· Leadership and the New Science – Discovering Order in a Chaotic World by Margaret Wheatley

· www.govloop.com
· Match: A Systematic, Sane Process for Hiring the Right Person Every Time by Dan Erling

· Start with Why – Simon Sinek (TED Video/book)

· Three signs of a miserable job by Patrick Lencioni

· Gettysburg Movie – Battle of Little Round Top – YOUTUBE; http://www.youtube.com/watch?v=wYDhAmjmxYk
· Ken Burns – The Roosevelt’s - http://www.pbs.org/kenburns/the-roosevelts/
· Stephen E. Ambrose, D-Day, June 6, 1944: The Battle for the Normandy Beaches

· Leadership lessons from the Shackleton Expedition - http://www.nytimes.com/2011/12/25/business/leadership-lessons-from-the-shackleton-expedition.html?_r=0
· How to Grow People and Build a Lean Culture – Paul Akers

· Entertaining Leaders – Flying Pig Press

· Listing of Stephen E. Ambrose’s books: http://www.paperbackswap.com/Stephen-E-Ambrose/author/

· YOUTUBE: Turn that Ship Around: http://www.youtube.com/watch?v=OqmdLcyES_Q
· YOUTUBE: Patrick Lencioni explaining the 5 Dysfunctions of a team (Longer version): http://www.youtube.com/watch?v=w42Sfbh91vU
· See Leadership Resources for a full compilation of resources at www.jandwyerbang.com/supervisory
ACTION STEPS and AH HA's -SO WHAT or WHAT’s NEXT? - From Day 1
· Qualities of a supervisor

· Team norms – Need to communicate

· Leadership Styles – relational vs. traditional

· Case Study

· putting yourself in different roles and situations

· Real life experience within the group
· Team Norms – new team members so develop new norms for this team
· The Buffer Zone – New boss and new staff with me in the middle (Action= ruminate/ponder/learn)

· Vulnerability-based trust – Make myself accountable to me & my team

· What to do about different management styles (Also appropriate style per situation; management and team discuss –evolve)

· Team Norms – Is it working well – have a discussion

· 7 Elements – review with team, see where improvement is needed

· Developing trust – personality training

· Team building exercises

· EAP

· Memo of expectations , gave EAP information to contact

· Recognizing problem, make referral

· Ask for support group for stress

· Photo copy EAP Poster – give to staff

	So What
	What Next

	· Team Norms
	· Management team and all staff develop norms

	· Team Level Improvement
	· Team Meeting – what can we do to make process smoother

	· 7 Elements
	· Go back to team and cover all aspects of 7 elements (cohesion); not only team level but define up the chain of command

	· Classify staff and how to approach supervision (new, older, friends, etc.)
	· Work to identify individual team skill sets

	· Buffer Zone
	· Realizing that the buffer zone exists and impacts team dynamic and workflow

	· Supervisor toolbox
	· Use all tools learned in class to make informed decisions

STEPS to Behavior-Based Interviewing

1. Job analysis (KSA – knowledge/skills/abilities) and Competencies

2. Create BB interview questions and create rapport-building questions

3. Ask Rapport Building Questions

4. Share agenda

a. Take notes

b. Share structure (you ask questions first, then the candidate, etc.)

c. Allow for silence

5. Ask BB questions

6. Probe for specific examples

7. Maintain control

8. Seek contrary evidence

9. Evaluate

BEST PRACTICES – INTERVIEWING – PANEL INTERVIEWS (from this class)
· Pre-determined agreement about what kinds of follow-up questions will be asked

· Ground rules established (agenda, resources, schedule)

· Process for discussing interviews when concluded (reviewing notes, scores)

· Let interviewee know what will take place (take notes)

· Having interview sheet

· Be clear about salary, benefits, leave

· Assign lead person for panel to explain everything

· Total Compensation: Workplace environment is what supervisor affects –make sure to talk about agency environment for promotional opportunities

· Reference checks

· Action item: Suggest pre-expose questions/rating each question

· Have a defined “set” of questions

· Have a copy of the questions available for the interviewee

· Keep your comments and gestures neutral

· After each interview, all panel members discuss the interviewee and their answers

· Get your decision conveyed to the selected candidate quickly

· Contact all interviewees with their results quickly

· Everyone should ask at least one question

· Introduce everyone with short job description

· Identify the hiring supervisor to the interviewee

· Consider the seating arrangement from the point of view of the interviewee

· Give questions and applications to panel ahead of time so they are familiar

· Make sure everyone knows when, where, be prepared, etc. for the interviews

· Very brief meeting before interviews to discuss the applicant and any concerns/needs for clarification from application

· Have a good variety of people on the panel

· Define/overview interview process with applicant

· Introduction/sharing agenda

· Process (take turns asking questions); talking notes

· Provide questions

· Job description

· Questions before/after from applicant

· Interviewers are in control

· Embrace silence, allow applicant time to form a response

· Salary and benefits and work environment = Total Compensation (State defines the salary and benefits but the supervisor has a lot of impact on the work environment: work flexibility, job likeability, team norms, supervisor/management style

· Interviewee/applicant has interview questions during interview
· Allow panelist to have input on questions

· Allow for time between interviews to discuss interviews

· Panel agrees to rules of interview/define expectations of panel evaluation

· Discuss workplace environment
1) stay away from yes and no questions
2) involve the entire team in question development process including interview panel
3) assure diversity on the interview panel (I.e. cross departmental)
4) include outside panel member with job specific SME when necessary
5) always give an agenda
6) provide business cards to interviewee
7) don't telegraph emotions in response to interviewee answers
8) assure to cover ground rules for interview panelist prior to interview
BEST PRACTICES – INTERVIEWING – PANEL INTERVIEWS (from other classes)

· Structured questions

· Predetermined scoring system (Matrix, grading tool)

· Ask appropriately-based follow-up questions

· Panel – Pre review illegal and allowable questions

· Do things to put the candidate at ease:

· Facilities

· Water

· Who/how the questions organized

· Interview structure

· Introductions (round table)

· Choose a facilitator (HM)

· Choose person with job specific information to answer questions
· Choosing a diverse interview panel for different perspectives (maybe include HR)

· Making sure you have written interview questions – includes both technical and behavioral-based questions

· Building rapport – preparing appropriate questions in advance

· Allowing time between interviews to reflect and discuss the candidate

· Lose the physical intimidation factor – remain neutral

· Allowing the candidate to ask questions, provide additional information and interview you too

· Rubric for scoring – pre-meet with panel to discuss how interview will be conducted and come to understanding how rubric will be used

· Water

· Misty suggests scoring after the pool has been interviewed, rather than immediately after each interview

· Questions on the table during interview

· Bring PDF to interview in case interviewer wants to use it to ask questions

· Prepare and develop questions

· Invite stakeholders to panel

· Matrix and grading tool with discussion on expectations

· Debriefing after each interview, then a debriefing after top 3 are chosen

· Asking candidates references if there was anybody else they know that worked for them

· Skills test (writing sample, excel, writing test)

· Taking notes

· Company overview/background to start interview

· Carefully select a diverse panel for unbiased panel

· Share interview questions and criteria (answer sheet)

· Reference sheet put together by the unit supervisor/SME

· Expectations and job description to panel especially helpful for those not familiar with the job

· Share clear evaluation matric to score at the end of the interview

· Set time for interview and set time to discuss after for panel

· Each member takes notes of answers during interview

· Clear introduction and timeline for interviewee

· Panelists Binders (Reviewing prior to interviews)

· Application

· Resume

· Questions

· Benchmark System – Review grading system with panelists

· Probing questions – for more specific behaviors/examples

· Analyze job opening and consider necessary experience/qualifications

· Establish criteria of what looking for

· Meet with panel and brainstorm questions to elicit candidates to interview, who appears to meet these qualifications

· Make sure panel understand questions asking and why

· Make sure panel understand questions they can’t ask and why

· Focus panel on importance of structured behavioral interview

· Diversify the panel

· Keep limited number of panel to 3 or 4 panel members

· Include someone outside the department on your panel

· Same questions for all

· Available water

· Do introductions of the panel

· Warm up question: what questions do you have? vs. ask questions at the end

· Analyze and rate consistently

· Discuss each application – change rating where appropriate

· Debrief after all interviews – with panel and HR

· Make decision

· Prep/training for panel prior to interviews

· Specific questions, drill in for the answers

· Allow for silence – do not lead interviewee to answers

1. Give candidate copy of interview questions

2. Identify panel and schedule room ahead of time

3. Schedule interview day(s) and allow for pre-meeting for panel to discuss procedures

4. Allow time in between interviews for discussion
5. Use consistent format for all candidates (i.e. same format, questions, spokesperson)

6. Each panel member should take their own notes. Focus on the facts.

7. Each response should be scored independently.

8. Allow candidate to wrap it up – by asking questions of you.

9. Give them a time frame, next steps

· Make sure diverse hiring panel

· Trainer on the panel

· Hiring your own manager

· Same panel for all candidates
· Have a set of both technical and behavioral questions

· Have a diverse panel – hiring manager, someone who does the job, HR

· Discuss what was said. Review the information

· Scoring done individually, not necessarily discussed

· Questions based on current PDF or job description
· Provide questions to candidate ahead of time

· Select best interview team for the position

· Describe the entire process and timeline

· Provide ahead of time – presentation for candidate to present (how to market or obtain new business, how to streamline a process, etc.)

· Before the interview (to remember)

· Short, to the point questions

· Questions ahead of time
Score questions independently
· Job analysis

· At the interview:

· Maintain control

· Probe for specific examples

· Seek contrary evidence

· Evaluate (allow time between interviews)

· Sharing of the agenda

SAMPLE behavioral based interview questions

1. Rapport building question – How was your drive here? Did you have any trouble finding our building?

2. Share the interview agenda, let the candidate know about note taking, give them the opportunity to ask questions of you

3. Describe your experience with policies, procedures, and laws, and describe an example on how you’ve helped a client interpret a policy or law

4. Has there been a situation where you’ve deal with a difficult customer? Describe briefly the situation and how you resolved the issue.

5. Has there been a situation where you don’t know the answer the question? What was your response?

6. Describe a situation where you’ve had to resolve the difference of opinions in a mediation situation (angry and client)

7. Have you been in a situation where you’ve discovered a cash handling discrepancy or disregard to policy? If so, describe the situation and how you responded.

8. Tell me about a situation where you’ve had to train or provide leadership to volunteers?

9. In the past, have you provided supervisory oversight? If so, how did you develop work assignment for your staff?

10. Describe your process for researching and providing information to clients on programs and services.

11. This position serves as a facilitator or coordinator of high profile and high risk projects in an independent manner. Please describe a high sensitive project in which both parties had a difficult time coming to an agreement.
OTHER EXAMPLES of BEHAVIORAL-BASED INTERVIEWING QUESTIONS
Competency: Negotiation Skills: Describe a contract you managed including its progressive deliverables. Have you ever missed a deadline? Please tell us about lessons learned?

Competency: Experiences/Open Question for good fit probe….

Tell us about your leadership style? What’s the highest level of management you’ve worked with?

Competency: Effective Communication in front of the press

Tell us about a time you had a bad message to deliver and how you made the best of that situation?

Competency: Leadership

Please give our panel an example of a situation where you face competing demands for resources, what part did you play in reaching a solution, and the outcome?

Competency: Policy Interpretation

Describe a particularly complex regulation that you had to explain to the public and what challenges did that present? How did you prepare your team/self for this communication?
QUOTE

“People don’t aim too high and miss – they aim too low and miss”
(Bob Moawad, Increasing Human Effectiveness)
How to overcome Listening blocks from this class:

	Advising
	· Don’t interrupt; avoid hasty judgments; Realize your advice might not be the best

· Listen without needing to give advice because it may not always be what they’re looking for

· Focus on listening better; help people come up with their own solutions.

· Create a new trigger to say focused and develop new habit to stay focused; wait
· Shhh

· Solution may not be objective of chat

· Listen to understand

· Clarify: Asking for help? Or need to vent?

· Avoid hasty judgment

· Active Listening – eye contact, focus, reflect

· Let them finish – don’t interrupt – then respond

· Not what you want to say – Later

· Quit what you’re doing – change physically

	Dreaming
	· Recognize your dreaming and create reminders to come back to earth! Focus on or create object to “reality check” i.e. notes, rubber band, etc.
· Focus

· Be “present”- assess self

· Parroting

· Notes

· “Trick” to stay alert

·

	Identifying
	· Active Listening – eye contact, focus, reflect

· Let them finish – don’t interrupt – then respond

· Not what you want to say – Later

· Quit what you’re doing – change physically

· Listen, don’t think

· It’s not about you

· Look at person you are talking with

· Engage in their story

· Repeat back what you have heard them say

	Filtering
	· Active Listening – sit up straight! Eye contact

· Reflect: Ask what you may have missed

· Ask to start again when attention wanders

· Concentrate on main points (get to the main point)

	Mind reading
	· Activity listen

· Let speaker finish statements

· Listen to get understanding

· Don’t make assumptions

	Rehearsing
	· Conscious effort to listen to everything they are saying

· Value their input

How to Overcome Listening Blocks (from other classes):
	Blocks
	Tips

	Judging
	· Have the mindset of, acting like this is the first time I have talked to this person
· Don’t judge based on appearance

· If we knew how people may judge us, it may help us not judge other people. (Self-aware)

	Filtering
	· Be humble

· Take notes

· Patience

· Attitude adjustment, appreciate the importance of the conversation/meeting

· Practice active listening

· Leave your emotions behind

· Get rid of distractions, stay on task

· Treat listening as a fun activity
· See the opportunity for self-reflection and improvement

	Comparing
	· Focus on issue – don’t make it yours

· Don’t focus self

· Compare the words or ideas, not the people

·

	Advising
	· Shut up and listen –allows the other to come to own solution

· Ask questions

· Focus on what is being said

· Pay attention to the whole picture (body language, eyes)

· Recognize that person may not be coming to you for a solution

· Find out whether person is seeking input or advice

· Guide person to come to own solution rather than imposing one

· Paraphrase
· Ask questions relevant to what was said

	With any listening block
	· Follow the rules of active listening and paraphrasing – hear every word

	Dreaming
	· Identify when you are dreaming or will be prone to dream

· Become active participant by talking in the conversation

· Let the person know whether this is a time when you can actually hear the message

· Give the person an alternative time when she should come to you with the message

	Placating
	· Repeat back “Is this what I’m hearing” – “Paraphrasing”

· Sit straight

· Ask follow up/specific/relevant questions (“clarifying”)

· Tactfully move conversation along (“summarizing”

· Ways to overcome

· Focus on person talking

· Restate what you think you heard

· Don’t give an answer because it’s what you think they want to hear

· Channel sincerity

· Show interest

· Can you tell me why this is important to you?

· Wow, this is important to you. Can you tell me why?

· Formal setting – one-on-one

· Activity listen

· Take notes

· Establishing boundaries – both ways

· Moving the listener away from the need to placate

	Identifying
	· Ask follow up questions

· Ask to share story/keep short

· Remove self from conversation

· Get to main point

· Active Listener

· Being engaged – ask questions

· Stay focused on them

· Repeat what you heard/paus occasionally) (Applies to all)

· Shut up and Listen!

· Turn the internal movie off

· Determine if you will add or one-up

· Check motivation

· Aware of cues

· Mindfulness

· Pay attention to senses

· Self-Talk

· Be aware

· “Don’t make this about me”

· Remind yourself that you want to be respectful

· Don’t let your own experience cloud (Don’t let your experience cloud you and theirs)

· Think it’s helping to share…give and take. Let speaker finish their story. Comment on their story before sharing your own.

	Rehearsing
	· Seek first to understand, then be understood

· Listen with the intent to understand, not to respond

· Self-awareness

· Focus and make eye contact

· Jot notes

· Listen with the intent to understand, not to respond

	Sparring
	· Remind self to actively listen

· Jot quick notes on key thoughts during conversation to keep focused – advice on process up front
· Try to more completely understand other point of view

· Respond to the meaning in your words

· Practice mindfulness]

· Methods of communication not working, timing for example, so ask “why you think this idea is best? Show me how you came to this conclusion?”

· May be put preconceptions aside

· Giving and receiving the “why’s”

	Advising
	· Patiently listen to all details

· Reflecting back on what they said to have a clear understanding

· Ask solutions rather than providing solutions. Empower them

· Ways to overcome:

· Pause

· Listen

· Wait for whole story

· Restate what you think you heard

· Have no pre-conceived ideas of the problem

· Validate their issue and let them solve it

· Empathize

· Think back over what the speaker has said

· Avoid hasty judgments

· To remember they might not need advice but rather just want to talk

· Ask “What can I do for you?”

· Allow them to speak

· Summarizing

· Clarifying`

· Figure out need of the speaker first

· Clarify whether the speaker is asking for advise

· Focus on active listening, problem solve and buy – in – kind of nosey – “What will you do about that?”

· Mindfulness

· Cooperation – does person need someone to listen

· Remember “It’s not about you”

· Bring a curious attitude – ask questions

· Show empathy

· See it through their eyes

· “Is this a coke and a smile day, or do I need to fix it kind of day?”

· Also remind yourself, there is an objective problem. Will my preconceived idea be the most effective in addressing it?

·

	Mind Reading
	· Make the time to listen

· Don’t jump to the conclusion

· Active Listening – twist at the end

· Stay open-minded

· Paraphrase and repeat your understanding back

· Don’t take comments personally

· Don’t jump to conclusions too quickly and let the person finish speaking

· Ask for clarification

· Make eye contact

· Don’t interrupt

· Awareness

· Don’t make assumptions (remember the Ladder of Inference by Peter Senge in his book “Fifth Discipline”)

· Full attention

· Patience

· Clarify message

· Let person finish speaking

· Don’t finish thoughts

· Active listening, e.g. Pay attention to words used, ask clarifying questions

· Paraphrase back

· Waiting for them to complete thought

· Ask questions

· Confirming questions

· Face value

· Know your challenges as mind reader

· Conscious effort to not do this. Not listening due to figuring out “why”

· Attempting to understand speaker – overcome by not reading into words – just listen. Then reword,” I hear you saying”

· Focusing myself to be more engaged

· Self-awareness

· Ask the question

· Communicate your style!

	Dreaming
	· Take notes

· Ask questions

· Eye contact

· Remove distractions

· Be present in the moment

· Be aware of your personal state, be more directly active in listening

· Schedule down time so you are more able to focus

· Avoid distractions – such as time of day – environment

· Making sure you want to listen

· Ask questions, be engaged rather than nodding

· Look at person speaking

· Let’s make an appointment, I am distracted now but really want to hear what you have to say

· Take notes

· Ask questions

· Focus

· Paraphrasing (active listening)

· Don’t assume what will be said

· Knitting, doodling

· Write thoughts down

· Be mindful

· If dreaming because of boredom or anxiety, ask to reschedule at a more appropriate time

· If get bored, Take notes to force self to pay attention

· “Hey!” – hard to be in the moment – and always problem solving

· Concentrated effort to be in the moment

· Reprioritize thoughts to be in the moment

	Filtering
	· Stop and be present (if not - set up alternative time)

· Limit distractions, safe environment

· Take notes

· Ask questions

· Reassess and confirm

· Build in a norm

· Be patient

· Formal one-one one – avoid drop ins

· Be in the moment – set up time

· Stay focused

· Awareness

· No assumptions

· Full attention

· Patience

· Clarify speaker’s message

· Actively listen

· Paraphrase

· Set a time line

· Understanding communication and listening styles of the group

	Distracted
	· One on one is easier – hear the others talk and hard to hear – physical issue

· Not as great in group settings – can’t filter conversations

· Take speaker aside to a quiet location

	Comparing
	· Empathize, consider their point of view

· Leave emotions aside

Paraphrasing Examples:

· So are you saying you don’t like your current hours/schedule?

· Did I hear you say that you don’t think the schedule is fair?

· Am I hearing you correctly that you think it’s pointless to come in before everyone else?

· Are you saying that your plate is full and you could use some help?

· Okay, so am I understanding that you desire feedback?

Compilation of tips on dealing with Buffer Zone from other classes
· Be both a messenger and a translator
· Keep to facts – avoid a lot of emotion

· Be transparent

· Provide timely communication
· Be on the same level as your audience (Know your audience and know your responsibility)

· Clear roles and responsibilities (not doing as much – we are delegating)

· Helping those you supervise, know what’s going on (rumor busting)

· Explain why the deadlines are the way they are

· Explain “What stuff stops with us” as leaders

· Talk about the leader’s responsibility for bringing things up the chain

· Answer the why question

· Transparency

· Admit errors for credibility on course correction

· Translator

· Bridge

· Conduit of information between layers (deadlines and why – (downward) - emerging issues (upward)

· Judgment about chain of command – what can be done at your level

· Advocate for staff to management – Lobby for – obtain and provide grassroots input

· Explain management’s rationale to staff

· Identify training needs and advocate with management

· Triangulation – conflict between 2 employees - act as a mediator (I hear what you are saying”

· Knowing what staff needs more recognition than others

· Lobby for getting staff input
· Communication – from up or below – open/direct/clear

· Monitor your verbal discourse to staff – re: management

· Encourage staff to meet in middle and build credibility

· Build peer relationships – develop support group of middle manager

· At intervals – walk around 0 no work chatter

· Give the “why”

· Bring concerns to upper management

· Communication

· Be firm in a respectful way when there are unrealistic expectations – back it up with data (for your staff and superior – goes both ways)

· Explain ideas have been considered to staff -> be transparent so staff do not feel management is doing things to them
· Demonstrate it; let them join leadership meetings; be honest about confidential issues

· Support staff

· Address conflict

· Relay issue/idea timely and honestly

· Don’t play sides

· Bring issues with solutions

· Helping to understand – share workloads

· Managing expectations

· Avoid us/them – it’s all us

· Be an advocate for your team

· Consistency – no matter whom you’re dealing with

· No trash talk

· Clearly convey mission

· Open and transparent communication

· See numbers through #8 on page 11
· Do not take things personally

· Learn and know your tribe- strengths & weaknesses

· Be candid – confront with diplomacy

· Plan

· Know where your resources are (other supervisors, etc.)

· Know the Boundary zone

· Strengthen relationship with your own manager
· Clearly communicate expectations to team

· Reasonable goals/expectations of both managers and employees

· Listened to team member's venting (Setting a limit to venting) and facilitate positive discussions

· Transparency between levels

· Team Norms

· One on One's with each team members and your own manager

· Learn more about the perspectives from all parties

· Transparency - communication - keep employees connected to the overall big picture. Promotes employee buy in and trust

· Find mutually beneficial solution

· Expectations

· One on One

· Knowing who to go to for support

· Approachable

· Ask the manager how they have handled it effectively

· Focus on morale and delegating to worker's strengths

· Identify strengths and compromise

· Stay adaptable
· Frequent and clear communication

· Translating vision

· Encouraging team participation

· Identify barriers/challenges - and how to address them

· Setting expectations up and down

· Delegation when possible

· Time Management

· Plan protected time

· Involve your employee

· Facilitate up and down communications -= clear and defined expectations

· First loyalty is to your peer team

· Explain the "why" and get the employees buy-in

· Clear expectations - to management - for employee - from management to management

· Open to feedback loop

· Clear definition and chain of command

· Equal and fair treatment: Everyone's option is valued

· Keeping the proper overall perspective (Mission first - people always)

· Understanding expectations (Both ways)

· Seeking feedback about staff to improve performance

· Good translator/interpreter

· Coming in early - leading by example

· Reestablished new working relationships

· Do the work - hands on

· Being Fair

· Careful to not emotionally react

· He made his needs know to his supervisor

· Addressing the issue

· Honed organizational skills - time management

· Address things neutrally
· Focus team on the same direction

· Listening to your team members

· The buffer zone provides an opportunity to share the big picture view

· Be an Insulator/Filtering messages

· Navigating through the fog - filter the messages - discuss what they need to know in unit meetings

· Notice the team and what's happening to them - be an advocate for your team

· Find a peer for yourself

5 dysfunctions of a team – Patrick Lencioni
Results

Accountability
Commitment
Conflict

Vulnerability based trust
PETER SENGE – The FIFTH DISCIPLINE
Helpful article on this theory:

http://www.mindtools.com/pages/article/newTMC_91.htm
The ladder of inference helps you understand why we can jump to conclusion so quickly. By identifying the rungs to the ladder, we can decrease the likelihood of taking the wrong actions, based on faulty assumptions and conclusions.
Assertive Communication:

Direct

Honest

Appropriate

Win-Win and Give and take (both give an opinion and take in the opinions of others)

A situation where you stand for yourself while respecting others

Stephen Covey Concepts:

· Emotional Bank Accounts:

Deposits/withdrawals (indication of the amount of trust in a relationship)
· Reactive vs. Proactive:

	REACTIVE
	PROACTIVE

	Knee-Jerk

Defensive

Blame

No ownership
	Choice

Responsibility

Ownership

	VICTIM

No space between stimulus and response
	Acting in your choice, tapping into thoughts

Operating in the space between stimulus and response

· Time Management Matrix:

	
	Urgent
	Not Urgent

	Important
	 I

· Crisis

· Emergency

	II

· Re-Creation

· Training

· Prevention

· Planning

· Exercise

· Vacation

	Not Important
	III

· Some phone calls

· Some emails

· Some meetings

· Some interruptions

	IV

· Some meetings

· Video Gaming

· Watching endless hours of TV

· Circle of Concern and Circle of Influence:

· Circle of Concern - Those things you are concerned about but can't control (Reactive - Victim mode)

· Circle of Influence - Those things you can impact (Proactive - Operating in your choices)

Coaching Conversation

BEGINNING

· What is your concern?

· What is the main issue?

· What do you want to take away?

· What seems to be the problem/trouble?

· Tell me about your week

· How are you doing?

· What’s been going on?

· What do you want to talk about? What would you like to explore?

· What’s the challenge?

· What’s the problem you’re trying to solve?

· What is your issue?

MIDDLE

· What are the possible outcomes?

· How do we get there?

· How is that affecting you?

· What needs to be done first?

· What is the timeline?

· What are the barriers?

· What do you want to do?

· What’s your plan B?

· What have you tried so far?
· What would you like to have happen?

· How have you dealt…?
· What happened?

· Why do you think that it didn’t work?

· What do you want?

· Describe what that’s like?

· How is that showing up in your group?

· What have you tried so far?

· What are the barriers that are preventing…?
· What else

· What is your desired outcome?

· What would you do?

· How does it look to you?

· What will you do to…?
· What resources are available?

· What else?

· What are you options?

· How do you feel?

ENDING

· What’s the action plan?
· What did you learn?

· What do you take away?

· What are you going to do

· When are you going to do that?

· What do you want to remember?

· What is your action step?

· When will you do it?

· How will you hold yourself accountable?

COACHING CONVERSATION

· Reflect on how easy it is to give advice

· Reflect on how much ‘air time’ you had as a coach vs. PBC

· How will you apply this type of coaching in your role as a leader?

Great idea for One-on-One meetings:

Issue Logs
Tips on Managing Change

· Provide stability

· Recognize where you are in the transition

· Listen

· Communicate

· Recognize that people are in different places

· Ask them "How can we move forward?"

· Clarify new expectations

· Try to involve them in the change

· Provide enough information to diminish gossip
· Remember Gleicher’s Change Formula
How to Create a Performance –based Culture: (What is an effective performance management system?)

· An awareness of the Pygmalion theory – see this article: http://www.accel-team.com/pygmalion/
· Dialogue

· Recognition

· Starts with the top

· One-on-one meetings

· Informal/formal feedback

· Make sure the right supervisor is in the role

· Poor performance is dealt with

· Get buy-in from everyone

· Clear expectations – mission and goals

· 7 things every employee should know

· Coaching

· Team norms

· One-on-one’s

· Ongoing coaching, feedback

· Alternative recognition

· Make sure clear expectations

· Remind employees where their job fits in with the agency and team mission

· Training and development
· Coaching and giving feedback

· Importance of team and the value of being part of a major project

· Set goals

· Let standards be known

· Setting clear expectations

· Figure out exactly what you will measure

· Recognition

· Hold people accountable - poor performance will be dealt with

7 Things every employee needs to know:

1. Obective

2. Duties

3. Accepted methods
4. Performance standards

5. Improvement

6. Policies

7. Team Norms

Best way to Enhance Communication/Leadership/Public Speaking Skills:
Toastmasters - www.ToastmastersInternational.org

Quotes:

Leadership and learning are indispensable to each other.

-John F. Kenney

Make everything as simple as possible but not simpler.

-Albert Einstein

Everything rises and falls on Leadership.
-John C. Maxwell

We all can be leaders because we all can influence others and add value to their lives.
-John C. Maxwell
Stages of Group Development

1. Forming - Leader directs

2. Storming - Leader coaches

3. Norming - Leader facilitates and enables

4. Performing - Leader delegates

5. Adjourning - Leader recognizes team's results

EAP Insights

· EAP folks can ask questions that you can't (medications, family, health, etc)

· EAP does health and awareness, orientations, workplace consulting for employees and supervisors, and assessments, and urgent interventions for critical incidents

· Confidentiality

· They look for "Presenting problem" but also can get to the "underlying assessed problem"
· EAP is a free resource
· You c an invite EAP to share to your entire team

· EAP can be used for both preventative and crisis intervention

· Supervisors can use EAP to get confidential help on issues

PRINCIPLES of RECOGNITION:

· Specific

· Tailored

· Genuine
· Sincere
· Timely

RECOGNITION IDEAS FROM THIS CLASS:
	Starbucks/Gift cards
	Bonus
	Public recognition
	Training opportunities
	 More responsibilities

	Redecorate the office
	Birthday calendars
	Barbecue
	Potluck
	Holiday parties

	Morale minute with small prizes
	Length of service awards
	Kudos in the newsletter (external parties)
	Shooting star awards
	Read anonymous compliments at meeting (from a box)

	Say thank you
	 Pat on the back
	Plant a tree (when warranted)
	Vacation/time off
	Let go home early on a holiday

	Certificates
	Shout Outs
	Food (Friday donuts day)
	Paid time off/flex time
	Employee of the year

	Pictures/photos on the wall
	Get together after work
	Company culture to appreciate employees
	Puff Ball with feed and card with specific recognition (collectible) Weeples
	Gift cards

	Genuine
	Annual recognition with all-staff president
	Contests with prizes
	Pizza Party for team – paid out of pocket
	Lunches for team

	Luau
	Cakes – Birthdays
	Star of the month award
	Mini Plaques
	Certificates of achievement

	Plastic mini trophy
	Kudos notes (Individual stickies)
	Recognition/ideas during staff meetings
	 “fill the bucket” for thanks
	Service awards

	Management bringing in treats for staff
	Employee Recognition services
	Annual banquet or certain higher manager bringing treats on specific days
	Both group and individual recognition
	 Used colored card stock with 5 words describing employee –f framed the recognitions

	Paper weights with names of employees
	Breakfast or potluck to celebrate
	Brunch
	Annual recognition, rent a place, catered meal, agenda, all employees (DSB) participate and are awarded gift
	Recognize employees on their employment dates (date of hire) pin or plaque

	Individual recognition with bringing in food like donuts
	Summer annual picnic recognizing staff
	
	
	

RECOGNITION IDEAS FROM OTHER CLASSES:

	Finished projects – call or email

(Dept. of Agriculture)
	“Quick Awards” - Verbal, goes into quarterly drawing for prize (Dept. of Agriculture)
	State pins and governor letter (Dept. of Agriculture)
	Director letter –word of thank you (Dept. of Agriculture)
	Email kudos (Dept. of Agriculture)

	Yearly recognition ceremony (Gifts – Kindle Fire), awards (Dept. of Agriculture)
	For good service, a kudo thank you, cc to the boss
	Say thank you frequently and immediately – part of the culture
	Wear a fun/novelty pin – “stick pig” for recognition
	Hard hat – hard worker, who then passes it (the hat) on to a peer, (peer recognition)

	Construct a mini-golf course and celebrate a special person or achievement
	Certificates
	Extra Mile Award
	Employee of the __________
	Annual events

	Holiday Party
	Chocolate
	Potluck
	Kudos
	Regular communication

	Yellow sticky appreciation YSOA
	Tokens related to project
	Lunch dates
	Baked good
	Anonymous cards

	Ceremonies
	Website or bulletin board posting
	Gratitude from higher-level bosses
	Customer kudos posted
	Passing of a totem (monthly)

	“Caught in the Act” cards and board
	Employee committee who recognizes an outstanding employee and they get free parking
	Kudos from other departments. Added to permanent file
	Management team sponsors breakfast/lunch/picnic
	Coordinate/sponsored events (baseball games, etc.)

	Group cards – (Birthday , Death, illness, wedding)
	Kudos online/paper kudo
	Dot Recognition
	Employee of the year
	Compliments read to team

	Pass the trophy
	You rock awards
	Golden eraser awards (LEAN)
	Kudos/poster board
	Milestone recognize

	Food day/cart
	Delivery kudos
	Paid parking for one month (in front)
	Put the candy jar at your space
	Give a gift -> a plant or a book

	Post a picture of the employee
	Employee of the quarter – got ½ day off
	“You rock” award – a rock and a certificate and the rock gets passed around
	A special coin (could be a plaque or any token)
	Ring a bell for an ad-hoc recognition for an accomplishment

	Kudos – give candy bar (Stuffed in a shoe box and handed out)
	Verbal recognition at meetings
	Time recognition (1 year, 5 years, 10+) years of service
	 Recognition committee/Social committee
	

RECONGITION IDEAS FROM OTHER CLASSES CONTINUED

	Pizza parties
	Barbecues
	Employee recognition
	Kudos box

	STAR program
	Certificate with gift card
	Employee picnic
	Managers throw a breakfast

	Employee appreciation – candy bar, flower
	Bonus (Vacation) days
	OPB awards
	Verbal thanks/acknowledgement – individual or in group meeting

	Thank you card (Quick award/certificate)
	Employee appreciation (flower, candy, fruit snacks)
	Goody bag (inexpensive items)
	Email thank you (acknowledgement)

	Treat them to lunch
	Coffee/tea/other drinks
	Breakfast/donut/treats
	Read positive comment cards

	Pat on the back/handshake
	Thank you written/verbal
	Service awards
	Gift card

	Employee Appreciation day
	Time off
	Movie theater tickets
	Weekend at the beach

	Clothing
	Dinners
	Tickets to sport events
	Vegas trip (

	Star in cubicle
	Longevity award
	Team appreciation lunch (monthly
	Frappuccino’s

	Kudos email to boss – CC staff
	Staff meeting kudos
	One-on-one’s Kudos
	Director lunch (randomly picked)

	Project award team recognized
	Annual picnic/holiday party
	FYI articles
	Thursday afternoon Section Lead fun recognition

	Formalized STEP approval letter
	Volunteer recognition
	Trophy for Attorney who won last trial
	Star recognition – Employee recommends peer (Once a year)

	End of year barbecue/holidays – door prizes, craft activities
	Truck rodeo (various equipment competitions)- goes to state level;, then to national levels
	Employee of the month (facility-based) –e mails
	4:1 traveling gnome (departments/credits)

	Birthday recognitions (local)
	Monthly activity recognition
	Employee appreciation dinners
	Newsletters

	Director’s meeting – service recognition (5 year increments)
	Tuesday trivia contest with specific question (correct Reponses: get an entry into a raffle, winning a prize)
	
	

	Lunch by managers
	Recognition at large team meetings (Division)
	Recognition by Nomination (service, customer service, efficiencies)
	Outstanding performer: Tokens of appreciation

	Kudos on website (Outside and peer to peer)
	Gift cards
	Performance-based rewards
	Thank you (verbal)

	Formal agency level recognition
	Kudos board
	Years of service
	Notes/emails

	Recognition week
	Email recognition for quality work
	Letter of commendation
	Shout-out cards (employee to employee praise) display on board/memo email (Nominate a staff member and put on intranet)

	“You’ve been caught doing right thing” – fish bowl drawing prize
	Twice a month events with prizes (cookie contest or potluck, etc.)
	Wellness Activities (Poker walk, Easter egg walk) with participation and winner prizes
	Admin Assistants day recognition

	Staff Birthday lunches
	Once a year site Barbecue/lunch activities (Duck dash, bean bag toss, etc.) with prizes
	Relay for life or sand in the city team (Olympia Traverse) – recognize on intranet
	Costume contest

	Presentation awards
	High 5
	Stuffed animal, passed around (painted rock idea)
	Equipment/supply gift

	Emails
	Website
	Newsletters
	Send to event

	Anonymous thank you card
	Bulletin board recognition
	Yearly recognition via email nominations > public lunch and praise
	Agency website monthly “Kudos” – who and why

	Public and private thanks
	Cards
	Lunch for team
	Cake

	Coffee mug
	Team celebration barbecue
	Picnics with food and refreshment provided
	Newsletter

	Small gifts that supervisor ties into a personal story
	What Smurf are you?
	Sharing information appreciated about employee when introducing
	Photo of product with signatures

	That a boys – pat on the back
	Verbal praise “good job”
	Email
	Employee of the month

	Food/Friday lunch/potluck
	Bonus
	Candy rewards
	Comp time – day off

	Casual Friday
	Fishing trip
	Promotions
	Gift card

	Coffee
	Parking spot
	 Public Announcement
	Jelly of the month club

	Blue ribbons
	Silly recognition
	Post customer compliments
	Spot awards (informal, small)

	Goodies with note
	6-month goal with party if met (team)
	Peer award (statue passed around)
	Longevity areas

	Compliment board
	Note box at desk
	Employee of month
	Parking spot (free/reserved)

	Games/events tied to holidays
	Quarterly team lunch
	Semiannual potluck
	Compliment drawing (kudos/all-star)

	Catered lunch with prices and awards
	Committee selection vs. manager selection (Fiscal/calendar)
	Candy
	Giving feedback

	Stickers
	Email
	Group walks/activities
	Motivate wellness

	Healthy lunches
	Share recipes (wellness)
	Root beer floats
	Birthdays

	Softball team
	Group event
	Flowers
	Parking spot

	Birthdays
	Potluck
	Certificate/small grift
	Award board

	Time off award
	Supplies, equipment
	Scratch tickets
	Games

	High fives
	Starbucks
	Anonymous
	Balloons

	Gift card
	Thank you letters/cards
	Lunches
	Compliments

	Accolades on agency website
	Individual/team recognition in meetings (staff)
	In Meetings (staff)
	Kudos staff to staff and other divisions on website

	Thank you emails with cc
	Lifesaving plague
	Potluck
	Chocolate Thursdays

	Ice cream socials with questions
	Agency wide kudos/cards
	Agency recognized awards
	Birthday cards from Agency director

	End of season party
	Celebrate Birthdays
	Celebrate Professional Admin day
	Nominate staff for org. awards

	Presenting at conferences
	Golden Throne Award (Goof-Up’s)
	Gift cards
	Celebrate holiday (Xmas)

	Employee of the year
	All staff walks
	Service pins/awards
	Offsite retreats/celebrations

	Celebrate promotion/transfers
	Verbal in meeting
	Post its with recognition notes
	Sell team/area

	Team award (dept./division)
	Recognize external activities
	Agency newsletter – intro for new
	Hand shake/Fist bump/hug

	Gold coin for special privilege
	Decorate cube for Birthday
	Coffee cards
	Certificates

	Kudo cards
	Shining Stars
	Clip art in emails – recognizing events
	Parties

	Formal “PSRW” or Agency recognition
	Employee of the year
	Employee of the month conference room
	Home page intranet Recognition

	Note cards posted with supervisor comments
	Hosted breakfast/lunches
	Potlucks
	Random little gifts anonymous

	Just an email saying good job
	Letters of commendation
	
	

	Decorate cube
	“This is your life”
	“Crafter noon” -
	Hand painted rock – “you rock’ award

	Gift card
	Easter Baskets
	Banners – Honor
	Birthdays at unit meetings

	Cake
	Favorite Dessert
	Signed card
	Breakfast by supervisor

	Go for walk
	“Theme’ Days
	Mike fund - $1,00 month for annual picnic
	Employee appreciation – buy balloon- put in a note –release balloons

	Money give to charity
	Pot lucks
	Buy breakfast
	Monday doughnuts

	Team Treats
	Fred Meyer walk and return
	Ice cream sundaes
	“Ground Hog” day – blow whistle – everyone up – everyone down in their cubicles

	Training conference
	Seahawks Friday/Competition/person who loses wears a tutu
	Threw pie at administers
	3 at 3 Music

	Handwritten thank you notes
	Appreciation week, little gifts
	Halloween contests
	Easter Peeps contest

	Decorate seasonal
	Proclamation– entire agency meeting
	Email
	Award/certificate

	Letter
	Tangible gifts (candy)
	Newsletter
	Potluck

	Years of service awards
	Verbal in. public
	Verbal in. private
	Yearly recognition ceremony

	Vacation day
	Secrete squirrels (co-works nominate)
	Trophy
	Warm seat (group organized feedback)

	Here board
	Take to lunch
	Achievement board
	Regular thanks

	 I appreciate you
	Email from supervisors, leader
	Treats/food/lunch
	Certificates

	Employee of the month (plaque and month)
	Fishbowl
	Recognition box (Prizes,– Starbucks card)
	Recognition pay (up to $2k)

	Verbal appreciation (shout out)
	Team building lunch
	Wellness participation program
	Recognition of customer satisfaction

	Time off
	Kudos through verbal appreciation
	Symbol (frog) that is passed around the unit)
	By-line -

	Plants, flowers and candy and Starbucks cards
	Thank you card
	Present certificate at meeting (Certificate is cashable for not wanting to deal with certain issues)
	Quarterly award

	Verbally recognizing people’s strong suits
	Nominating peers to recognize
	Yearly service coins during meeting
	Submit “shout out” to person or group in newsletter

	Email shout out
	Quarterly recognition events
	Staff appreciation month
	Potluck

	Supervisors cook for employees
	Monthly recognize new personnel
	New Personnel introduced on intranet
	Shining star award

	 You rock award
	 You soar award
	Annual service, team and director award
	WOW cards

	Kudos
	Service pins
	Cheers shout-outs
	Handwritten note to thank you

	Birthday note
	PSRW week festivities
	You went the extra mile (on extra gum)
	Candy awards

	SME recognition
	Post it notes personalize
	Letters – public or private
	Certificates – public or private

	Emails – public or private
	Verbal thank you – public or private
	Pins
	Traveling award

	Parties
	Website kudos
	Time off
	Nominal gift

	Special parking or spot
	Employee of the month
	Treats
	Meals from executive team

	lunch out with manager
	Coupon for coffee
	Hand shake
	High five award

	Governor awards
	Commissions awards
	 Recommend for higher awards
	Plant tree in their name

	Text thank you
	 Barbecue
	 Picnics
	Chocolate coin medals

The Traditionals (1922-1945)

Influential Events:

· Great Depression

· Pearl Harbor

· Stock Market Crash

Core Values:

· Dedication/sacrifice

· Hard work

· Conformity (Team approach, strong norms)
· Respect for authority, loyalty
· Frugal
How to Manage:

· Good structure, routine direction; clear on budget since they consider frugal means of operating, make time for them
Other tips:

· Trust, give tasks, face to face

· Clear expectations
· Clear process

· Other tips: Give them room, minimum supervision

How to Motivate:
· Recognition – good work! Laugh at their jokes and stories, make time to listen to them’; appreciation for showing up

Other tips:
· Job security, pay increases

· Acknowledge job well/hard work in process; parties

· Other tips: Job security, pay, good working conditions
How to Give Recognition:
· Verbal praise, group recognition, paper certificates; nothing costly; food, asking their advice
Other tips:
· Honor, loyalty, and work ethic, longevity

· Privately

Other: (How to Recruit, Retain, Engage)
· Greeters, volunteer jobs, listen as often as time permits, place in classified as well as on computer, provide accommodations – remove heavy duty job tasks

Other tips:
· Treat with respect

· Listen

· Value wisdom

· Communicating we use a strong team focus and how we recognize hard work
Retention might not be as big of an issue, stability in process over time, across team

· Praising people for following norms
· Make sure challenge – training and onboarding

· Other tips: Generous package, insurance and pay; Work hours – flexibility; Their experience would be valuable as consultants
The Boomers (1946-1964)

Influential Events:

· Civil Rights Act

· JFK elected and shot (
· Woodstock

Core Values

· Optimism

· Team orientation

· Driven

How to Manage:
· Don’t assume they’re incapable of using technology but they might just need more time/in-depth training; solicit their opinions for developing team cohesion; solicit and value their negative as well as positive input; value their life experiences respectfully; value their institutional memory; recognition or acknowledgement of accomplishments and support; step back and give time and space for them to absorb newer changes/self-reflection
Other tips:
· Rules are important, More traditional methods

· With respect

· Communicate clearly, directly

· No micro management

· Freedom/independence

· Good direction, then likes space

· Job expectations clear

· Other tips: Allow them Independence – clear expectations
· Let them lead, don’t assume retiring, keep them in the know
How to Motivate:
· By not de-valuating their career & experiences; inclusion in change; having 1:1 acknowledgment; challenging/encouraging them to share their knowledge & perceptions; value seniority; giving them the chance to choose or be involved in projects and other team activities; practice patience
Other tips:

· Respond more to traditional styles- Maslow’s Hierarchy.

· Present a change as a motivating factor so the job isn’t stale (this depends)

· Lead a transition for their successor

· Challenging, interesting work

· Make them feel like a team – sense of belonging

· Treat with respect

· No micro managing

· Positive atmosphere
· Other tips: Opportunity to advance and grow, ask opinion

How to recognize:
· 1:1 or group acknowledgment; tokens of appreciation; certificates and other items that show time and effort was put into them
Other tips:

· Recognize service tenure, paying respect for and utilize their experience and knowledge

· Ask them to mentor, coach, advice

· Like it – to be acknowledged

· Gifts (little rewards)

Other tips:
· Monetary preferred/not public

· Doesn’t need the words

· Other tips: Subtle, work focused

Other: (How to Recruit, Retain, Engage)
· Recruit: Give applicants alternate means (email; paper); for applying for jobs
· Retain: Acknowledging contributions and making sure they’re still challenged and happy: engage them as mentors for new staff: follow above tips

· Engage: Ask their opinions and listen. Possibly implement t some of their suggestions where appropriate

Other tips:

· To engage – they are willing to share their knowledge

· Ask them questions and try their methods/processes

· Keep work interesting

· Experience in closely related fields

· Harmonious work environment

· Other tips: Not about money, wants to be busy, valued, positive work environment
Generation X (1965-1979)

Influential Events

· Watergate

· Iran Hostage Crisis

· Challenger explosion

Core Values:

· Diversity

· Techno-literacy

· Self-Reliance – independence
· (From influential events above: Fear and distrust -> Complacency)

Note: This generation may have “comic heroes”
How to Manage:
· Communicate what you need (7 essential elements) and get out their way (goals, objective)
· Allow flexibility such as work from home, schedule, coach, input

Other tips:

· Autonomy, trust to do the job, no hand holding

· Sometimes “loners” but don’t know where we fit

· No micro management

· Tell them what the objective is…and let them go

· Direct and clear instructions, can self-manage, provide goals, positive environment, good teamwork with all team members contributing

· Other tips: Give outcome desired (timelines, deliverables, preventative), not necessarily method of how to do it, allow independence on projects, including flexible schedules
How to motivate:
· Professional development – Opportunity for growth, career path, challenges
Other tips:

· Learn, feedback, promotion

· Family security (time with kids and financial security)

· Sincere thank you

· Interesting projects

· Knowing how you contribute

· Feedback and recognition, busy/fast-paced high-productive environment
· Other tips: Leadership if wanted, don’t push if they don’t want it, give opportunity to express opinions or expertise. Give training and advancement opportunities

How to recognize:
· Low key – acknowledge contributions, give more challenges
· As a way to reward

Other tips:

· Challenging assignments, training opportunities

· Flex schedule

· Actually look at completed assignments, provide constructive feedback

· Sincere thank you

· Some prefer private or team recognition over individual recognition, like team vs. individual

· Other tips: Individually, more private than public, tailor to preferred style (well-defined by now)

Other: (How to Recruit, Retain, Engage)
· Offer flexibility in schedules, growth opportunities, independent

Other tips:

· Find driving factor – and feed it

· Great work environment, team, challenging environment

· Keep me in the loop

· Work/life balance
· Other tips: Recruit – flexibility, leadership opportunities
Generation Y (1980-1994)

Influential Events

· 9/11

· Oklahoma City bombing

· Technology

· Busy, over-planned lives

· Increased parental emphasis on child rearing

· Video Games

· Economics crisis, service jobs

· College loans a problem

· Living with parents
Core Values

· Optimism

· Civic Duty

· Confidence
· Technology was easy to learn in school, etc.
· Communication style change (electronic)

· Sense of entitlement, materialism?

· Peer pressure to have things

· More relaxed office environment, flex hours
How to Manage:
· Identify the objectives and give lots of support
Other tips:
· Flex schedule – big deal! No punch card

· Let me use more efficient methods (including technology)

· Trust my strengths

· Need to influence results, more immediate action

· Need to be encouraged

· Give reasons behind requirements

· Positive work environment
· Freedom to accomplish goals in own way

· Other tips: Flexible, entrepreneurial, Rebellious against structure/rules, change is good
How to Motivate:
· Conveying the company’s expectations and let them figure out their work style

Other tips:

· Opportunity, growth, self-directed

· Pull out ideas

· Challenged

· Changing (short attention span)

· Flexible schedules, telecommute options, provide independence, promotional opportunities,, interesting work

· Other tips: Money is not a motivator – want to make an impact

· Give back, feeling of success

How to recognize:
Instant gratification is significant
Trust – no micro management

Have your/my back, support me

Other tips:

· Genuine, honest recognition – sincerity, viewed as competent, appreciate investing in my future (training)

· Validation

· Include families
· Group activity, include families

· Other tips: Sincere – value

· Development, training – feeling of success

Other: (How to Recruit, Retain, Engage)
· Recruitment: online, apps

· Retrain/engage: give them freedom to come up with their own way

· (Automated system (no paper) – simple way of doing easier things
Other tips:

· Promote me, challenge me, loyal (but not blindingly so)

· You’ll be working with other bright people

· Positive work environment, goals of public service, flexible schedule, family awareness, good technology

· Other tips: Focusing on the culture – “total compensation” – value work life balance
Generation Z (1994-2010)

Influential Events:

· Social Media Savvy

· Grown up in a world that is all about connecting with technology

· Referred to as “digital natives” or the “net generation”
· Post 9/11 world

· Osama Bid Laden Death
Core Values:

· Open to change

· Creative

· Outspoken

· “Helicopter parents’ - kid’s ability to internally problem solve?

· Technology, speed, internet, more transient
How to Manage:
· Constant feedback, personalized treatment. Short time lines tasks with instant results, constant stimulation – less structure, more flexible work environment
Other tips:

· Keep them busy – daily checklist of duties (chores) - their own specific tasks they oversee or are responsible for

· Empower them

· Open space. No walls, Collaborative environment

· Typically 8-5 work day does not apply

· Other tips: Build in face to face interaction
· Recognize that they prefer electronic communications

· Meet them half way – try to live in their world

How to Motivate:
· Opportunities for innovation and creativity, upward mobility, alternative workplace arrangements
Other tips:

· Competitions (sales, productivity)

· Give them tasks aligned with their interest

· Let them try new things
· Engage them

· Ownership of project/product. Acknowledge that.
Challenging assignments
· High tech assignments

· Other tips: Top notch technology

· Up and moving – not a desk job

How to Recognize:
· Pubic praise, personalized attention

Other tips:

· Buddies – peer recognition (kudos)

· Public praise

· Recognition through social media

· Ongoing professional development tuition reimbursement
· Other tips: Public recognition

· Electronic gifts

Other: (How to Recruit, Retain, Engage)
· Recruit using technology, Workplace: Highlight innovation and technology, less rigid, ethnic diversity
Other tips:
· Recruit – open interviews

· Retain - Growth opportunity

· Engage – find out what’s important to them – 5 year or 10 year goals? If obtaining goals – give them benefit (work schedule, time off, etc.)

· Stress fast paced environment (no loyalty, /attention span)
· Social media

· Change duties – for retraining employees

· Video interview/conferencing

· Give professional development opportunities/promote

CAUTIONS:

· They may not feel that they have to pay their dues

· The may have little tolerance for those that don’t share their views

· Fear of consequences – not so much

RESOURCES for Generations:

On-line Articles:

Four Generations at Work: Intergenerational Interaction in the workplace by Greg Hammill - http://www.sru.edu/academics/enrollment/Documents/Millennial%20Student%20Presentations/PDF%20Copies/Four%20Generations%20at%20Work.pdf
The Social Librarian: Bringing the Power of Social Marketing to Library Professionals – by William J. Schroer

http://www.socialmarketing.org/newsletter/features/generation3.htm
Managing Generation Z – Karen Higginbottom -https://www.i-l-m.com/Insight/Edge/2013/April/managing-generation-z
What you need to know about Generation z – by Angela Cross-Bystrom - http://www.imediaconnection.com/content/27425.asp#multiview
Move Over Millennials – Here Comes Gen Z by Ruth Bernstein - http://adage.com/article/cmo-strategy/move-millennials-gen-z/296577/
How Generation Z Works by Lance Looper - http://people.howstuffworks.com/culture-traditions/generation-gaps/generation-z.htm
39 of the Most Intersesint Facts about Generation z -by Dan Schawbel - http://danschawbel.com/blog/39-of-the-most-interesting-facts-about-generation-z/
More Generational Resources at www.jandwyerbang/supervisory - look for the document entitled “Leadership Resources”
Communication Styles
Direct
“Get ‘er Done”
1. Strengths: Reliable, independent, loves a challenge, efficient
2. Weaknesses: Impatient, talk over others/interrupt, comes across as offensive
3. What others don’t know: We process really quickly and move on…which seem impatient, blunt, etc…others may feel left behind
4. How to be managed: Minimal
5. What do you need from the team to be effective? On task, organized, attention to detail, results, time management/decisions, leave me along – let me do my work
6. How do you like to be communicated with? Brief, to the point, pertinent, honest, respectful communication
R
7. Most challenging style: Talking style – stay focused on the topic – be articulately succinct, recognize the style differences and what each other needs – trust each other
8. How do you deal with change? Bring on the structured and purposeful/relevant change – must have a purpose
9. Slogan: Don’t take it personal
10. Anything you would like to add? You can count on us
 Talking
1. Strengths: Make others comfortable, smooth tensions, build consensus self-awareness – know importance of letting others talk
2. Weaknesses: Lose your audience, time water, TMI
3. What others don't know: It doesn’t have to be about me; external processor; deafness? We’re good listeners, too – open to ideas – “talk through”
4. How like to be managed: Need to know the why, like alone time, too and can work appropriately
5. What do you need from the team to be effective? Space, know the why, talk through the subject/process
6. How do you like to be communicated with? Vis-à-vis most effective, email takes too long, Phone, no body language
7. Most challenging style: Unaware talkers – nothing gets done – listen to yourself and others; Sincere – slow – too touchy feely – speed up; direct – lack of communication – how and why inclusive
1. How do you deal with change? Process – talk it through
2. Slogan: YadaYadaYada? Talk the walk – walking the talk
Sincere
1. Strengths: Good listener, conflict management (Mediator), team player
2. Weaknesses –Too agreeable, too pragmatic/indecisive
3. Others don't know: Emotional side
4. Preferred management style: Trust, clear communication, no micro management
5. What do you need from the team to be effective? Team communication/collaboration
6. How do you like to be communicated with? Honest/constructive; concise; courtesy
7. Most challenging style: Challenging style – everyone except us consider appropriateness to their style

8. How do you handle change? Cautious/slowly; doesn’t deal with change
9. Slogan: sincere and clear
Organized
1. Strengths –Organized and logical, detailed, detail-oriented; focused
2. Weaknesses –Long-winded, structured/inflexible; indecisive during unplanned situations
3. What others don't know: Mean well, method to madness, OCD – misunderstood, slow to trust but when trust is built it lasts
4. Preferred Management style: None – within parameters – Defined expectations, leave alone
5. What do you need from the team to be effective? Details/information, independent? If competent …
6. How do you like to be communicated with? Clear/direct; face to face – when warranted – structured with agenda- priorities
· Most challenging style: Talking - slow down, direct to the point/structured/ pertinent detail only -> Patience – Listen – reflect (for the Talking style). For Direct – open minded/more detail/ listen Quit what you’re doing – change physically
7. How do you deal with change? Depends on the change. Logical, efficient – No. These kinds of changes can compromise in quality. Need time to adapt and re-organize
8. Slogan – Organize Complete Detailed (OCD)
9. Anything you would like to add? Crave order in work life
STYLES and CONFLICT

	How Direct Engages in Conflict
	How Talking Engages in Conflict

	How Sincere Engages in Conflict
	How Organized Engages in conflict

	Behaviors:
· Speaks up about problems
· Addresses issues head on

· Sticks up for own rights
Healthy to unhealthy:

· Feeling like they are not being respected

· Feeling like they have no control or leverage
	Behaviors:
· Expresses feelings

· Shows empathy

· Talks through issues with others
Healthy to unhealthy:
· Feeling like they are not being heard

· Feeling like they are being personally attacked
	Behaviors:

· Listens to others perspectives

· Encourages harmony

· Offers Compromise
Healthy to Unhealthy:
· When others are forceful or aggressive

· When they worry that others’ feelings are being hurt
	Behaviors:

· Focuses on logic and objectivity

· Skeptical of unproven ideas

· Wants times to think on his/her own
Heathy to Unhealthy:
· Feeling like their competency is being called into question

· When others are emotional or overly dramatic

	Delegation Tips

	Make assignments without favoritism

Delegate according to personal interest
Experience in

Clear expectations and parameters around that they are comfortable with

Walk away

Give authority along with task

Know when something can and cannot be delegated

Have check-in points
Acknowledge when done and appreciate (recognize)

Ask for volunteers

PAGE
23
Jan Dwyer Bang

DES Supervisory 1 Class June 9-11 2015 - Shoreline
Jan@JanDwyerBang.com
6/19/2015

