

ENHANCED COMMUNICATION & EFFECTIVE LEADERSHIP

City of Madison
Women's Leadership Series Session #1
July 22, 2015
Presented by Darcy Luoma

"Girls don't make breakfast!"

© Darcy Luoma Coaching & Consulting, LLC www.DarcyLuoma.com

**"Do you have energy all the way
up to your eyeballs?"**

© Darcy Luoma Coaching & Consulting, LLC www.DarcyLuoma.com

Find a mate who...

© Darcy Luoma Coaching & Consulting, LLC www.DarcyLuoma.com

...supports you and does their share at home!

© Darcy Luoma Coaching & Consulting, LLC www.DarcyLuoma.com

Mom, athlete, adventure traveler

MY BACKGROUND

- Former Director, U.S. Sen. Kohl's Office
- Master Certified Coach, International Coach Federation
- Lead Instructor, UW-Madison Professional Life Coaching Certificate Program
- Owner, Darcy Luoma Coaching & Consulting
- Voted Madison, Wisconsin's Favorite Life Coach

© Darcy Luoma Coaching & Consulting, LLC www.DarcyLuoma.com

ROADMAP: WHERE ARE WE GOING!

- Icebreaker to warm up!
- Design the Alliance
- The Balanced Leader (Masculine vs. Feminine Energy)
- Self Leadership and Leadership Presence (Emotional Intelligence)
- Expanding Your Range as a Leader
- Active Listening & Powerful Questions
- Forward the Action

© Darcy Luoma Coaching & Consulting, LLC www.DarcyLuoma.com

ICEBREAKER

1. Create a single file line based on who has been in their current position the **shortest** to **longest**.
2. Now clump together in groups of 4-5 and introduce yourself.

© Darcy Luoma Coaching & Consulting, LLC www.DarcyLuoma.com

INTRODUCTIONS

Introduce yourself:

- ◆ Name, title and organization
- ◆ Current role and how long you've been in this role
- ◆ What you hope to get out of this leadership series

© Darcy Luoma Coaching & Consulting, LLC www.DarcyLuoma.com

ICEBREAKER

1. Get back in your single file line.
2. Now count off 1-10
3. Create small groups around the room
 - 1's together
 - 2's together
 - Etc.
4. Discuss the following questions together in small groups

© Darcy Luoma Coaching & Consulting, LLC www.DarcyLuoma.com

DESIGNING OUR ALLIANCE

1. What's the **atmosphere/culture** you want to create for this workshop series?
2. What will help you **flourish/succeed**?
3. How do you want to be together when it **gets difficult**?

Be prepared to share the essence of your answers with the full group!

© Darcy Luoma Coaching & Consulting, LLC www.DarcyLuoma.com

WHY FOCUS ON WOMEN'S LEADERSHIP

BY THE NUMBERS

1. Of 197 heads of state, only 22 are women.
2. 21 of the Fortune 500 CEO's are women.
3. In politics, women hold just 18% of congressional offices.
4. Women hold 16% of board seats and 14% of executive officer positions.
5. In 1970, women were paid \$0.59 for every dollar men made. It's now \$0.77.

— Lean In, Sheryl Sandberg

© Darcy Luoma Coaching & Consulting, LLC www.DarcyLuoma.com

MEN VS. WOMEN

- ◆ When **men** fail, they say it's because they weren't interested.
 - **Women** blame their lack of ability.
- ◆ **Men** attribute their success to innate qualities and skills.
 - **Women** attribute their success to luck and help from others.

— Lean In, Sheryl Sandberg

© Darcy Luoma Coaching & Consulting, LLC www.DarcyLuoma.com

MASCULINE VS. FEMININE

- Let's explore the dynamics of masculine vs. feminine styles or "archetypes."
- Within each style there are different preferences.
- It isn't men vs. women, necessarily.

© Darcy Luoma Coaching & Consulting, LLC www.DarcyLuoma.com

SELF ANALYSIS: Where do you fall?

- Select how much you identify with feminine vs. masculine qualities by voting with your FEET!
- The stronger you identify with that quality, the further to the extreme you will stand.

© Darcy Luoma Coaching & Consulting, LLC www.DarcyLuoma.com

**MASCULINE
ARCHETYPE**

**FEMININE
ARCHETYPE**

Outcome oriented

Process oriented

© Darcy Luoma Coaching & Consulting, LLC www.DarcyLuoma.com

COACHING AS A CARRIAGE METAPHOR
 Coaching helps people get from where they are now to where they want to be.

© Darcy Luoma Coaching & Consulting, LLC www.DarcyLuoma.com

LEADERSHIP
 Leaders help individuals and teams get from where they are now to where they want to be.

© Darcy Luoma Coaching & Consulting, LLC www.DarcyLuoma.com

SELF LEADERSHIP
 The self process of getting from where you are now to where you want to be.

© Darcy Luoma Coaching & Consulting, LLC www.DarcyLuoma.com

Self Leadership

(INTERNAL FOCUS)

translates into...

Leadership Presence

(EXTERNAL FOCUS)

© Darcy Luoma Coaching & Consulting, LLC www.DarcyLuoma.com

LEADERSHIP AND PRESENCE

Your ability to **ENGAGE**, **CONNECT**, and **INFLUENCE** others by being **present** in the moment and noticing your **impact**.

© Darcy Luoma Coaching & Consulting, LLC www.DarcyLuoma.com

How do others **FEEL** when they are interacting with you?

© Darcy Luoma Coaching & Consulting, LLC www.DarcyLuoma.com

Leadership presence and self leadership isn't about power and being in charge.

In fact, it's more about connecting with and empowering others.

© Darcy Luoma Coaching & Consulting, LLC www.DarcyLuoma.com

WHAT IS EMOTIONAL INTELLIGENCE (EQ)?

© Darcy Luoma Coaching & Consulting, LLC www.DarcyLuoma.com

MEET TIMMY...

© Darcy Luoma Coaching & Consulting, LLC www.DarcyLuoma.com

SELF-AWARENESS

- The more self-aware you, the more potential you have for conscious choice around how you react to challenging circumstances in life and work!

© Darcy Luoma Coaching & Consulting, LLC www.DarcyLuoma.com

How does your self leadership translate to leadership presence?

- You have conscious CHOICE about how you will behave and communicate.
- This increases your influence and instills trust and confidence in others.

© Darcy Luoma Coaching & Consulting, LLC www.DarcyLuoma.com

CONSCIOUS CHOICE = SELF MANAGING

- Not reacting based on your emotions!

© Darcy Luoma Coaching & Consulting, LLC www.DarcyLuoma.com

SELF-MANAGEMENT

- **Choose** responses instead of being led by emotion

© Darcy Luoma Coaching & Consulting, LLC www.DarcyLuoma.com

WHAT ARE YOU LEARNING?

What new awareness
are you having?

PARTNER ACTIVITY: PART #1

- Partner A: Share a story about a relationship that doesn't have strong communication (2 minutes).
 - Partner B: LISTEN and write down 5 questions as your partner is sharing.
 - Note: Don't ask the questions, just listen.
- Switch directions!

© Darcy Luoma Coaching & Consulting, LLC www.DarcyLuoma.com

2 WAYS TO ENHANCE YOUR EQ:

Empowering questions
and
Active listening

© Darcy Luoma Coaching & Consulting, LLC www.DarcyLuoma.com

INDIVIDUAL REFLECTION

- How present are you with others?
- Do you try to solve problems, offer advice, and fix problems?
- Or do you ask powerful questions and practice active listening to build capacity and invest in others?

© Darcy Luoma Coaching & Consulting, LLC www.DarcyLuoma.com

WHAT DOES THE RESEARCH SAY?

© Darcy Luoma Coaching & Consulting, LLC www.DarcyLuoma.com

“THE LEADERSHIP CHALLENGE”

- By James Kouzes and Barry Posner
- Ask questions, listen and take advice
- The best way to get the conversation going so that you can listen is to ask a question.

© Darcy Luoma Coaching & Consulting, LLC www.DarcyLuoma.com

“THE 7 HABITS OF HIGHLY EFFECTIVE PEOPLE”

- By Stephen Covey
- Habit 5: Seek First to Understand, then be Understood
- This is the key to interpersonal communication

© Darcy Luoma Coaching & Consulting, LLC www.DarcyLuoma.com

“Most people do not
listen with the intent
to understand;
they listen with the
intent to reply.”

Stephen R. Covey
(1932-2012)
InspirationBoost.com

© Darcy Luoma Coaching & Consulting, LLC www.DarcyLuoma.com

“HOW TO WIN FRIENDS AND INFLUENCE PEOPLE”

- By Dale Carnegie
- The secret, the mystery...listen intently.
- Encourage others to talk about themselves. Pay exclusive attention.

© Darcy Luoma Coaching & Consulting, LLC www.DarcyLuoma.com

“PRIMAL LEADERSHIP”

- By Daniel Goleman
- Dynamic Inquiry – ask open ended questions designed to get at people's feelings.
- Discover what people care about, what's helping them to succeed and what's getting in the way.

© Darcy Luoma Coaching & Consulting, LLC www.DarcyLuoma.com

“GOOD TO GREAT”

- By Jim Collins
- Lead with questions, not answers.
- Create a culture where people have a tremendous opportunity to be heard.

© Darcy Luoma Coaching & Consulting, LLC www.DarcyLuoma.com

EXPANDING YOUR RANGE AS A LEADER

LEARN WHAT ROLE TO TAKE:

- Expert – provide information
- Doctor – diagnose the problem and offer a prescription and/or solution
- Coach – enable the person to solve their own problem

© Darcy Luoma Coaching & Consulting, LLC www.DarcyLuoma.com

EXPANDING YOUR RANGE

- It's about being able to switch between roles depending on what the situation calls for.
- Sometimes being the “expert” is best...
- Other times using a “coach” approach will be most effective.
- Let's take a closer look!

© Darcy Luoma Coaching & Consulting, LLC www.DarcyLuoma.com

SELF-ANALYSIS

- What role do I take on most often in my position?
- Expert – provide information
- Doctor – diagnose the problem/offer solution
- Coach – enable person to solve own problem

© Darcy Luoma Coaching & Consulting, LLC www.DarcyLuoma.com

COACHING CORE BELIEFS

1. The person is innately creative, capable and competent.
2. The person is the expert in their own life.
3. Self reflection is key to learning, growth and fulfillment.

© Darcy Luoma Coaching & Consulting, LLC www.DarcyLuoma.com

COACHING AS A LEADERSHIP STYLE

- Leaders learn to ask the right questions
- Different questions have different impacts
- It takes confidence to not have to always have the answer!

© Darcy Luoma Coaching & Consulting, LLC www.DarcyLuoma.com

CHARATERISTICS OF POWERFUL QUESTIONS...

- Short! Usually 5-7 words or less.
- Longer questions often include your opinion.

© Darcy Luoma Coaching & Consulting, LLC www.DarcyLuoma.com

CHARATERISTICS OF POWERFUL QUESTIONS...

- Open-ended.
- Start with “what” or “how” often.
- “Why” can put someone on the defensive

© Darcy Luoma Coaching & Consulting, LLC www.DarcyLuoma.com

CHARATERISTICS OF POWERFUL QUESTIONS...

- All about looking for the resonance

© Darcy Luoma Coaching & Consulting, LLC www.DarcyLuoma.com

CHARATERISTICS OF POWERFUL QUESTIONS...

- Focus on the person talking, not the person they are talking about.

© Darcy Luoma Coaching & Consulting, LLC www.DarcyLuoma.com

CHARATERISTICS OF POWERFUL QUESTIONS...

- Require curiosity & self-management.

© Darcy Luoma Coaching & Consulting, LLC www.DarcyLuoma.com

BEING CURIOUS REQUIRES:

- Non-attachment: not being attached to a particular path, destination or solution.

© Darcy Luoma Coaching & Consulting, LLC www.DarcyLuoma.com

PARTNER ACTIVITY: PART 2

- Review your list of questions from earlier.
- Rewrite any to make them more powerful.

© Darcy Luoma Coaching & Consulting, LLC www.DarcyLuoma.com

EXAMPLES OF POWERFUL QUESTIONS...

© Darcy Luoma Coaching & Consulting, LLC www.DarcyLuoma.com

What do you want to consciously choose?

© Darcy Luoma Coaching & Consulting, LLC www.DarcyLuoma.com

**YOU CAN DO ANYTHING
YOU WANT TO
FOLLOW YOUR DREAMS**
BECAUSE IF YOU SAY YOU CAN'T DO IT
YOU'LL SPEND THE REST OF YOUR LIFE PROVING IT

What would you do, if you
knew you could not fail?

© Darcy Luoma Coaching & Consulting, LLC www.DarcyLuoma.com

HOW CAN I BEST SUPPORT YOU?

© Darcy Luoma Coaching & Consulting, LLC www.DarcyLuoma.com

WHAT DO YOU WANT TO ACCOMPLISH?

© Darcy Luoma Coaching & Consulting, LLC www.DarcyLuoma.com

WHAT'S NEXT?

© Darcy Luoma Coaching & Consulting, LLC www.DarcyLuoma.com

GENIE RESONAGTOR ACTIVITY

- Ask powerful questions
- Rate each question
- DON'T answer them

© Darcy Luoma Coaching & Consulting, LLC www.DarcyLuoma.com

THE GREAT NEWS...

Similar to an athlete, you can strengthen this muscle and improve, with practice!

© Darcy Luoma Coaching & Consulting, LLC www.DarcyLuoma.com

NOW IT'S YOUR TURN...

- Share a brief recap of your story from earlier.
 - Listen and rate the questions
 - Don't answer them though!
- Ask powerful questions

© Darcy Luoma Coaching & Consulting, LLC www.DarcyLuoma.com

LARGE GROUP DEBRIEF

- What was that experience like?
- What are you learning?
- Where do you see these skills being useful in your role?

© Darcy Luoma Coaching & Consulting, LLC www.DarcyLuoma.com

**SUPPORT AND
ACCOUNTABILITY**

Who or what can
support you to
make these positive
changes?

© Darcy Luoma Coaching & Consulting, LLC www.DarcyLuoma.com

"If I had an hour
to solve a problem
I'd spend
55 minutes
thinking about
the problem
and 5 minutes
thinking about
solutions."

— Albert Einstein

Thank you!

www.DarcyLuoma.com
LifeCoach@DarcyLuoma.com

DARCYLUOMA
CREATING HIGH PERFORMING PEOPLE + TEAMS

FINAL QUOTE

When we are no longer able to change a situation
- we are challenged to change ourselves.
(Viktor E. Frankl)

ixquotes.com

© Darcy Luoma Coaching & Consulting, LLC www.DarcyLuoma.com

GREAT LEADERS...

- Are effective communicators!

COMmUNiCation

© Darcy Luoma Coaching & Consulting, LLC www.DarcyLuoma.com
