Emotional Intelligence For Effective Leadership

The Point of Leadership™

Emotional Intelligence

≋MHS

AGENDA

- IMPACT OF OUR EMOTIONS
- EFFECTIVE LEADERSHIP

THE QUALITIES & CHARACTERISTICS

- OVERVIEW OF EMOTIONAL INTELLIGENCE
- THE EQ-i 2.0 MODEL, COMPOSITES, & SKILLS
- CONNECTING EI SKILLS TO LEADERSHIP COMPETENCIES
- CULITIVATING LEADERSHIP GROWTH WITH EI DEVELOPMENT PLAN

What is your emotional impact?

How do you show up to the world?

Ever wish you had a "Do over Button?"

Tap into the power!

What Qualities & Characteristics of an Effective Leader make them successful?

- Family Member/Friend
- Leader in current company
- Business Leader
- Political Figure
- Entrepreneur
- Military Service Member

- Religious Figure
- Cultural Figure
- Artist
- Inventor
- Athlete
- Singer/Actor/Entertainer

IQ – Intelligence Quotient

How well we.....

- REASON
- DISTINGUISH RELATIONSHIPS
- RECOGNIZE PATTERNS
- PROCESS INFORMATION

Our knowledge of . . .

- ARITHMETIC
- READING & VOCABULARY
- SCIENCE
- ENGINEERING

IQ - Pattern Recognition

M 23 M

Draw the next shape in this pattern?

IQ - Pattern Recognition

M 2 8 4 6

Qualities & Characteristics?

- Family Member/Friend
- Leader in current company
- Business Leader
- Political Figure
- Entrepreneur
- Military Service Member

- Religious Figure
- Cultural Figure
- Artist
- Inventor
- Athlete
- Singer/Actor/Entertainer

Qualities & Characteristics of Effective Leaders

- Integrity, Values, Morals
- Honesty/Trustworthy
- Humble, Willing to Sacrifice
- Dedication/Committed
- Initiative
- Positive Attitude
- Openness, Learner/Adapts
- Assertiveness
- Humor/Level-Headed
- Good listener
- Vision/Purpose
- Confidence
- Wisdom

- Authentic, Believable
- Passionate, Charismatic
- Team Player
- Respectful
- Generous
- Great Communicator
- Bold, Risk Taking, Courageous
- Resilient
- Disciplined, Hard Working
- Collaborative, Unifying
- Calm
- Reliable
- Caring

These Qualities & Characteristics all have their foundation in.....

EQ-i 2.0 MODEL MEASURES:

A set of emotional and social skills that:

Influence the way we perceive and express ourselves

Confidence, Passionate, Pro Active, Integrity, Authentic

Cope with challenges

Resilient, Optimistic, Adaptable, Composed, Open

Use emotional information in an effective and meaningful way."

Wise, Learner, Humor, Vision, Purpose

Copyright © 2011 Multi-Health Systems Inc. All rights reserved. Based on the Bar-On EQ-i model by Reuven Bar-On, copyright 1997. Develop and maintain social relationships

Honest, Trustworthy, Dedicated, Listener, Communicator

Credentials

- Based on the Bar On Model of El
- ➤ World's first scientific measure of emotional intelligence with over 25 years of research / Tested on Over 100,000 people
- Used in clinical, medical, educational, corporate and research settings (Level B Instrument)
- Recognized by: Consortium of Emotional Intelligence, American Psychological Association, American Educational Association, National Council on Measurement in Education, Buros Institute
- Over 1.5 million assessments worldwide in 45 different languages & 60 countries
- Revision in 2011 based on 15 years of global experience
- Since revision has already been used in over 400 Ph.D. dissertations on emotional intelligence

Emotional Intelligence and Effective Leadership

Leadership Performance

Emotional Intelligence and Effective Leadership

"Leadership development must involve introspection, reflection, and examination of our patterns. Otherwise, we become hostages of our old patterns of behavior, and we tend to unconsciously repeat the past."

Dr. Daniel Vasella, 17-year chairman & former CEO of Novartis \$60 billion life sciences industry

I think for leadership positions, emotional intelligence is more important than cognitive intelligence. People with emotional intelligence usually have a lot of cognitive intelligence, but that's not always true the other way around."

John Mackey, CEO of Whole Foods (Inc Magazine)

"During this time of transformation, there is no better person to lead Microsoft than Satya Nadella," "Satya is a proven leader with hard-core engineering skills, business vision and the ability to bring people together..."

Bill Gates, Founder of Microsoft

Managing Emotional Patterns – Limiting Beliefs

Dr. Albert Ellis, Internationally recognized as the Father of Rational Emotive Behavior Theory & Therapy, THE EQ EDGE

Connecting Emotional Intelligence to Leadership Competencies

Connecting Emotional Intelligence to Leadership Competencies

Individual Competency Models:

Currently used by many organizations to define a combination of knowledge, skills/abilities, and actions/behaviors to **establish a performance framework** for success **in a specific role.**

Authenticity: An Authentic leader serves as a role model for moral and fair behavior. A transparent approach commands esteem and confidence from employees.

Coaching: A leader who coaches effectively is seen as a mentor who supports employee growth. Employees are nurtured towards achieving their highest levels of performance.

Insight: A leader provides insight by sharing a purpose and hopeful vision for colleagues to follow. Employees are compelled and inspired to exceed goals.

Innovation: An innovative leader focuses on taking risks, spurring colleagues' ingenuity and autonomous thought. Knowledge is valued and challenges are viewed as learning opportunities.

Authenticity: An Authentic leader serves as a role model for moral and fair behavior. A transparent approach commands esteem and confidence from employees.

Copyright 2012 Multi-Health Systems Inc. All rights Reserved

Benefits

Able to see multiple perspectives

Potential Costs

Lower Drive
Not as believable
Short-sighted
Do what I say not what I do
Inconsistent

Coaching: A leader who coaches effectively is seen as a mentor who supports employee growth. Employees are nurtured towards achieving their highest levels of performance.

Copyright 2012 Multi-Health Systems Inc. All rights Reserved

Self-Actualization	114	!		
Empathy	97			
Reality Testing	114			
Interpersonal Relationships	89			
Assertiveness	123			
Emotional Self-Awareness	95			
		- 1	i	

Benefits Potential Costs

Lack of Listening
Potentially Insensitive
Lower Respect
Unaware of their Impact
Transactional

Insight: A leader provides insight by sharing a purpose and hopeful vision for colleagues to follow. Employees are compelled and inspired to exceed goals.

Copyright 2012 Multi-Health Systems Inc. All rights Reserved

Benefits Potential Costs

Neutral
Less Inspirational
Team may be unsure
Uncomfortable
More meet than exceed

Innovation: An innovative leader focuses on taking risks, spurring colleagues' ingenuity and autonomous thought. Knowledge is valued and challenges are viewed as learning opportunities.

Copyright 2012 Multi-Health Systems Inc. All rights Reserved

Potential Costs

Transactional
Values Tradition to a fault
Process Oriented
More IN than OUT of the box
Change is Challenge & not Opportunity

Leadership Derailment: When there is not a healthy use of these skills leaders are at risk for derailment and reduction in effectiveness.

EMOTIONAL & SOCIAL FUNCTIONING

The ROI of Emotional Intelligence

Crate&Barrel

TEACHFORAMERICA

GEOSOFT.

The ROI of Emotional Intelligence

Organizations that use El assessments are

16% more likely to report revenue growth

Percentage of respondents reporting revenue growth in 2012

Cultivate Growth with training in El skills that support success in Leadership Competencies – Key Factors

- 1. Relevance & Benefit
- 2. Repetition & Accountability (A,B,C,D,E)
- 3. Time
- 4. Our EQ is dynamic/ Professional Development

Cultivate Growth with training in the EI skills that support success in Leadership Competencies – Action Plan

Action Plan:

Goal- Increase my coaching ability by increasing the use of the skills of empathy and interpersonal relationships

Time Opportunity / Time Frame - Every week in my direct report meetings over the next 6 months.

El Skills In Action - What can you do? What does it look like in real life?

Measure of Success- Increase in individual & team morale, greater buy in to action plans, fewer meetings, less conflict, greater trust and understanding, overall increase in team performance

Support and Resources- Commitment from all involved, Accountability /Coaching Partner, Additional Information (THE EQ EDGE, Assessments)

Potential Barriers- Time, Distance, Language, Culture, History

Take A Ways: Emotional Intelligence for Effective Leadership

- ✓ Most Qualities & Characteristics of Effective Leaders have a foundation in El.
- ✓ Leadership Competencies can be enhanced with specific skills of EI
- ✓ Emotional Intelligence skills are dynamic and cultivating their growth with an Action Plan can result in more effective leadership

✓ If you would like more information on Leadership & Emotional Intelligence, Please call to schedule a complimentary and no obligation EQ-i exploratory session.

ehennessy@leadershipcall.com 214-838-0098

Thank you!

The Point of Leadership™

Emotional Intelligence

LeadershipCall.com

Leadership Call, LLC Corporate Office:

PO Box 5772

Frisco, TX 75035

Office: (214)-838-0098

Fax: (530)-325-8652

LinkedIn Group: Emotional Intelligence in Texas

Twitter: @leadershipcall @eiinspired