

Leaders Fit for the Future.
Inspire.

Good Afternoon!

in·spire

in'spī(ə)r/

VERB: to fill someone with the urge or ability to do or feel something.

LATIN: to breathe life into...

A word that inspires me is:

The **best** leader
you've ever had.

The **worst** leader
you've ever had.

What do great leaders DO?

Go to www.menti.com and use the code 77382

What do great leaders DO?
(one or two words)

ACCORDING TO HBR: (The most inspiring leaders...)

Set stretch goals

Grow people

Collaborate

Innovate

Create an emotional connection

Communicate a clear vision

Champion change

Model behaviour

(Jack Zenger and Joseph Folkman, What Inspiring Leaders Do, Harvard Business Review, 2013)

Inspiration is 27 percent more
predictive of performance
than engagement.”

Dov Seidman

Author of the book How: Why How We Do Anything Matters

To reduce the burden of cardiovascular disease.

Trustworthiness

Transparency

Helpfulness

Excellence

Co-operation

The Formula for Inspirational Leadership

How We Bring
Our Culture To Life

THE WORK OF LEADERSHIP

			% of Time/Week
Work ON Self	Energy and time I invest in personal development	Leadership training, retreats, books, TED talks	
Work ON My Team	Energy and time I invest in people development	Coaching, training, development plans	
Work ON My Society	Energy and time I invest in the Society's or Hospital Department's development	Strategic initiatives, new policy, process, systems, support	
Work IN My Society	Energy and time I invest in running & busy-ness of the Society or Hospital Department	Doing the work, solving my people's problems, being the approval authority	

BEHAVIOUR CHANGE:

Do More

Do Better

Do Different

WE ARE HERE.

The Formula for Inspirational Leadership

How We Bring
Our Culture To Life

BARRY-WEHMILLER

Packaging,
Paper Converting,
Corrugating,
Sheeting,
Engineering
& IT Consulting

2.9
Billion
Global Firm

Unique Blend of
101
Acquired
Companies

11,000+ Team
Members
Worldwide

200+
Locations
Worldwide

Compound Growth
Since **1987**
18% Revenue
16% Share Price

BARRY-WEHMILLER – FORSYTH CAPITAL

[HOME](#) [ABOUT US](#) [OUR PRODUCTS](#) [SERVICE & SUPPORT](#) [NEWS & EVENTS](#) [CONTACT US](#)

[MACHINE SOLUTIONS BRANDS](#)

STENT LOADING

MSI's proprietary segmental compression technology allows our customers to load longer, more flexible Nitinol stents.

HEART VALVE CRIMPING

We offer custom designed disposable or washable crimper designs to allow doctors to uniformly crimp percutaneous heart valves at the bedside.

RADIAL FORCE TESTING

ASTM international references our "Segmented Head Apparatus" as a method for radial strength testing of balloon-expandable and self-expandable stents.

You are the coach of a young sports team. Your team has done very well this season.

They've won the local and regional championships and advanced to national competition.

The invitation to the 'nationals' includes an all-expense paid trip to Euro Disney as well as new team uniforms. The kids are happy and excited.

Dilemma: There are 15 kids on your team and only 12 may travel and participate on the national team.

As coach, you have to decide which three kids do not travel/participate. **How would you go about making your decision?**

DEFINING VALUES

HARD WORK

Hard Work	Competence
Excellence	Contribution
Impact	Self-Reliance

JUSTICE

Justice	Fairness
Equality	Tolerance
Inclusivity	Dignity

MENTORING

Mentoring	Coaching
Guidance	Teaching
Belief in Others	Influence
See People Grow	

SUCCESS

Success	Respect
Reputation	Strength
Expertise	Status
Accomplishment	Influence

- Our values (*whether we have articulated them or not*) serve as the lenses through which we make meaning of our experiences.
- They influence where we put our attention and what we perceive in any given situation.

val·ue:

NOUN: one's judgment of what is important
in life.

KNOWING YOUR VALUES:

Enables **YOU** to inspire others by showing up with authenticity and confidence

- Gives you the opportunity to source your decisions in what's important to you
- Aligns your behaviours with your values

Enables **OTHERS** to get the best version of you

- Gives them an understanding of what drives your behaviour
- Inspires them to share and act on what's important to them

Great leaders inspire others by the way they think, act and communicate

What values drive your behaviour?

TAKE A BREAK

OBJECTIVE: accumulate the maximum number of points.

TWO TEAMS:

Simultaneously reveal a card that says either RED or BLACK:

If both teams play black, both teams get one point.

If one team plays black, and the other team plays red, the team that played black loses a point and the team that played red gains a point.

If both teams play red, both teams lose a point.

The Formula for Inspirational Leadership

How We Bring
Our Culture To Life

TRUST IS:

a **belief** in someone or
something.

How has someone built trust with you?

In your story, what did the person DO that led to the belief of trust?

Go to www.menti.com and use the code 809864

What did the person DO that led to the
belief of trust?

TRUST MODEL

You cannot BEHAVE trust.

YOU CAN:

COMPASSION

Listen

Walk a mile in their shoes

Look after people's well being

Be an advocate

Recognise & celebrate people

CHARACTER

Be honest

Keep your word

Behave in ways that are aligned with your values

Give credit when it's due

Speak truth to power

CONSISTENCY

Be someone people can count on

Display stable performance over time

Show up in a way that is predictable

Make equitable decisions

Make decisions aligned with organisational values

COMPETENCE

Know your job

Do your job efficiently

Pursue mastery

Display initiative

Coach another

TRUST DOES NOT EXIST	TRUST EXISTS
Fear of challenging organisational policy	People speak truth to power
A payslip is your thanks	Recognition is your most abundant resource
We avoid people who are struggling	We help those who need support
Approval is required	People are accountable for their decisions
A top down hierarchy exists	Leadership is a behaviour not a position
Leaders start with "I"	Leaders start with "We"
People are nervous when a leader is near	People take ownership and responsibility

“No one cares how much you know, until they know how much you care.”

Theodore Roosevelt

BEHAVIOUR CHANGE:

Do More

Do Better

Do Different

What will you do more of?

What will you do better?

What will you do different?

The Formula for Inspirational Leadership

How We Bring
Our Culture To Life

People deserve to know that they matter.
Recognition and celebration are your most
abundant resources.

“You should shine the light into every corner of your organisation to find those individuals toiling away in relative obscurity and celebrate the everyday greatness of each person.”

Marcus Buckingham

Best-Selling Author, Researcher, Motivational Speaker & Business Consultant

WHAT DO WE RECOGNISE?

One's **Efforts**

Energy invested
on the way

One's **Excellence**

Exemplary
achievements

One's **Example**

Embodying the
message

RECOGNITION NEVER GROWS OLD WHEN IT'S:

- Genuine
- Proportional
- Timely

The **SPECIFIC BEHAVIOUR**

The **PRIMARY FEELINGS**

The **IMPACT**

“Duncan, I **am inspired** by your new ideas. **Your eagerness to learn and willingness to change encourages others to stretch themselves.** We are a stronger team because of you.”

The **SPECIFIC BEHAVIOUR**

The **PRIMARY FEELINGS**

The **IMPACT**

TO:

The **best** leader
you've ever had.

The **worst** leader
you've ever had.

Go to www.menti.com and use the code 11 82 78

THE LAST WORD (OR TWO)

Reflect on your experience this afternoon

Summarise in two words

Share your words

Want to stay connected?

Visit www.TrulyHumanLeadership.com to read our blog and download our podcast.

Read the book, *Everybody Matters*.

Watch the *Everybody Matters* documentary.
(free on Amazon Prime and YouTube)

Email questions to:

jane.adshead-grant@bwli.com

For our one day / ½ day / practicums of
INSPIRE and RELATE

Connect with Hugo Heij and Jane Adshead-Grant on:
LinkedIn: Facebook: Twitter : Instagram