

Using Strengths for Personal, Staff, and Team Development

COMPASSPOINT PUBLIC WORKSHOP

DECEMBER 17, 2018

Session Objectives

1. Deepen knowledge of the philosophy, principles, and practices of strengths-based leadership.
2. Understand and become more aware of your personal strengths and the strengths of others.
3. Practice applying a strength-based lens to personal, staff, and team development.

Agenda

- 9:30a** Welcome, Overview, & Introductions
- 10:00a** Strengths-Based Leadership, Philosophy, Principles, & Practices
- 10:30a** Break
- 10:45a** Discovering Personal Strengths
- 12:30p** Lunch
- 1:30p** Growing Staff Strengths
- 2:30p** Break
- 2:45p** Growing Team Strengths
- 4:00p** Closing Reflections
- 4:30p** Adjourn

Group Agreements

1. Be fully present
2. Stretch out of your comfort zone
3. Move up, move back
4. Find your own voice
5. Observe confidentiality
6. Bring heart, not just mind

Logistics

- Name tags, Sign In,
- Coffee, tea, and water
- Breaks, restrooms
- WIFI – CPGuests
- Manuals and PPT will be sent electronically (PPT and manual are complimentary but don't match)
- Need anything? Just ask!

Culture Shifts in Leadership

(adapted from Catalyst Project (<http://collectiveliberation.org/culture-shifts-2/>))

SHIFT FROM:		SHIFT TOWARD:
Deficit-based thinking	==>	Strengths-based thinking
Individual focus	==>	Collective action
Critiquing from the sidelines	==>	Leading from the center
Obsession With Productivity	==>	Whole people/whole movements

Finding Your Sources of Strength

Talent Themes Mixer

1. What resonated with you and why?
2. What surprised you and why?
3. What did you learn about yourself?

Strengths Envy?

EXECUTING	INFLUENCING	RELATIONSHIP BUILDING	STRATEGIC THINKING
Achiever Arranger Belief Consistency Deliberative Discipline Focus Responsibility Restorative	Activator Command Communication Competition Maximizer Self-Assurance Significance Woo	Adaptability Connectedness Developer Empathy Harmony Includer Individualization Positivity Relator	Analytical Context Futuristic Ideation Input Intellection Learner Strategic

The Assessment

EXECUTING	INFLUENCING	RELATIONSHIP BUILDING	STRATEGIC THINKING
Achiever Arranger Belief Consistency Deliberative Discipline Focus Responsibility Restorative	Activator Command Communication Competition Maximizer Self-Assurance Significance Woo	Adaptability Connectedness Developer Empathy Harmony Includer Individualization Positivity Relator	Analytical Context Futuristic Ideation Input Intellection Learner Strategic

Recognizing your talents

I had to leave home so I could find myself, find my own intrinsic nature buried under the personality that had been imposed on me.

-Gloria Anzaldua

In strengths-based approach, leadership is . . .

Born AND Made

**About TEAMS NOT
Superheroes**

**Requires
IQ AND EQ**

Key Findings from 50 Years of Gallup Research (Rath & Conchie, 2008)

“All too often, leaders are blind to the obvious when it comes to something of critical importance to them – their own personality.”

- Rath & Conchie, 2008, p. 11

The most effective leaders:

1. Are always investing in strengths
2. Surround themselves with the right people and then maximize their team
3. Understand their followers needs

What is a Strength?

A strength is composed of:

Talents – how we naturally think, feel, and behave.

Knowledge – what you know, does not naturally exist;

Skills – abilities, do not naturally exist within us;

**Talent x
(Knowledge + Skill)
= Strength**

Potential Indicators of Natural Talent

Where do you learn quickly?

When do you lose track of time?

What comes easy or naturally for you?

When you were a child, what did you love to do?

Focusing on Talents & Strengths

Confidence
Engagement in work
Productivity
Individual growth
Career satisfaction
Staff retention
Organizational growth

Weakness?

Areas of **weakness** are things that:

- Feel depleting
- Frustrate you
- Make us lack confidence
- Are areas of slow learning

Strategies for dealing with areas of **weakness**:

Get just good enough!
Find a partner or support system
Use a strength to compensate
Stop doing it!

StrengthsFinder Assessment

What it is:

Tool for development

Identifies how you are wired

Helps you understand the lens through which you view the world

Common language to integrate within the organization

Maximizes productivity

Where you find your energy vs. what exhausts you

What it isn't

Tool for hiring

Tool for promotion or advancement

Identify the “right” vs. “wrong” or “good” vs. “bad” talents

Labeling people

One-size-fits all approach

An excuse to NOT do something because it is not my strength

Complete explanation of who you are and why you do things

Curiosity Interview

1. Since childhood, what have you always loved doing?
1. Tomorrow at work if you could spend time on anything you wanted, what would it be?
1. What was a peak experience when you felt that you were at your best or most engaged?

Write down any qualities, values, or talents you notice in your partner's answers.

Curiosity Interview (con't)

Pair up with your same partner from the curiosity interview:

1. What was affirmed?
2. What surprised you?
3. How did it feel?
4. What did you learn about yourself in this activity?
5. Briefly explain your 5 talents from StrengthsFinder. Did these show up in your story? If so, where and how?

Wrestle with your results . . .

- Read and underline what resonates
- Cross out what doesn't
- Change words if you want, make it feel right
- Be open to surprises and watch out for the inner critic

Land in your strengths snapshot written in your words.

Your Snapshot and Supervision

How might you want them to

- Better communicate with you?*
- Build a strong relationship?*
- Understand your motivation?*
- Approach your professional development?*
- Recognize your accomplishments?*
- Discuss how to manage for weakness?*

Our Deepest Fear

By Marianne Williamson

Our deepest fear is not that we are inadequate.
Our deepest fear is that we are powerful beyond measure.
It is our light, not our darkness
That most frightens us.

We ask ourselves
Who am I to be brilliant, gorgeous, talented, fabulous?
Actually, who are you *not* to be?

... as we let our own light shine,
We unconsciously give other people permission to do the same.
As we're liberated from our own fear,
Our presence automatically liberates others.

What is a strength?

**Talent x
(Knowledge
+ Skill) =
Strength**

What is a strength? (cont.)

Talent

x

(Knowledge

+

Skill)

FREE a Strength

F

FOCUS

Identify how and where this specific Strength helps you in your current role.

R

RELEASE

Find the missed opportunities in your current role.

E

EDUCATE

Learn new skills and techniques to build this Strength.

E

EXPAND

Build your job around this Strength.

STOP a Weakness

S	STOP Simply eliminate this activity.
T	TEAM UP Partner with others who are strengthened by this activity.
O	OFFER UP Volunteer to swap your weakness for a colleague's strength.
P	PERCEIVE Look at your weakness from a different perspective.

Strategies for Managing for Weakness

Get good enough; reach a baseline of acceptable performance

Get a support system or partner

Maximize a strength to compensate and overshadow

Team Strengths

EXECUTING

Achiever
Arranger
Belief
Consistency
Deliberative
Discipline
Focus
Responsibility
Restorative

Kad	Lupe	Shannon	Michelle
		■	
	■		
	■		
	■		

INFLUENCING

Activator
Command
Communication
Competition
Maximizer
Self-Assurance
Significance
Woo

Kad	Lupe	Shannon	Michelle

RELATIONSHIP BUILDING

Adaptability
Developer
Connectedness
Empathy
Harmony
Includer
Individualization
Positivity
Relator

Kad	Lupe	Shannon	Michelle
	■		
■		■	
			■

STRATEGIC THINKING

Analytical
Context
Futuristic
Ideation
Input
Intellection
Learner
Strategic

Kad	Lupe	Shannon	Michelle
		■	
		■	
■			■
■			■
■			■
■	■		■
		■	

While no one individual is ideally well rounded, the best teams are.

Domains of Leadership Strength

Executing Domain

Know how to make things happen

Have ability to “catch” an idea and make it happen

Relationship Building Domain

Provide essential glue that holds the team together

Create groups and organizations that are much greater than the sum of their parts

Strategic Thinking Domain

Keep us all focused on what *could be*

Constantly absorbing and analyzing information and helping the team make better decisions

Influencing Domain

Help the team reach a broader audience

Take charge, speak up, and make sure the group is heard

Strategic
Thinking

Influencing

Which type of leader are you?

Relationship
Building

Executing

Thank You!

“Pretension is a poor joke that you play on yourself. Snap out of it. Recognize your strengths, work on your weaknesses. Real achievement is liking what you see in the mirror every morning.”

- Virat Kohli

Contact Information:

Kad Smith

KadS@compasspoint.org

510-318-3737

The quality of
STRENGTH
lined with
TENDERNESS
is an unbeatable
combination...

Dr. Maya Angelou