

Using your Strengths to become an effective Servant Leader

GREENLEAF CENTER FOR SERVANT LEADERSHIP

24TH ANNUAL
INTERNATIONAL CONFERENCE
connect. educate. inspire.

September 24-26 – Atlanta Georgia

Dan Ryan-Principal

Who is Dan Ryan?

- Husband of one
- Father of two
- Friend of many
- Evolving leader
 - Recovering engineer
 - Engaged sports fan
 - Talent Acquisition & Talent Development

Your goals for today

- What would you like to learn?

Leaders know themselves

- Good leaders know themselves well
- They listen to others and use feedback effectively

What are Strengths?

- ***Superior resources and skills that can be drawn on to exploit opportunities and deal with threats***

-
- What are your strengths?
 - How did you identify them?
 - Have they changed-are they changing?

How can you identify strengths?

- Self reflection-Self assessment
 - Preference indicators
 - MBTI
 - DISC
 - Other assessment tools
 - TKI
 - Emotional Intelligence
 - StrengthsFinder
- Feedback from others
 - 360 assessment tools

Knowing yourself

Emotional Intelligence

- Self Awareness
- Self Management
- Social Awareness
- Relationship Management

EI is much more important than “standard” intelligence in the workplace.

StrengthsFinder 2.0

- Measures talent (not strengths)
- Talent only an ingredient of a true strength
 - Knowledge, skills, practice are amplifiers for natural talents
 - Without facts and skills, talent can go untapped
- **Talent x Investment = Strength**

Strengths Defined

Strength = Talent + Knowledge + Skills

TALENT

Naturally recurring patterns of thought, feeling or behavior that can be productively applied

SKILLS

The steps of an activity; 'How to'

KNOWLEDGE

Facts and lessons learned

Golfing Example

Talent (*Naturally recurring patterns of thought, feeling or behavior that can be productively applied*)

- Age 2 began golfing
- Age 3 shot a 48 over nine holes
- Age 8 won Jr World Golf Championship

Skill (The steps of an activity; 'How to')

Tee Shot: driver, tee, aim, hit

Putt: aim, setup, stroke

Knowledge (*Facts and lessons learned*)

Fact: boundaries on course

Principle: one player at a time

Lesson: wind causes the ball to drift

Uses for StrengthsFinder

- Individual Development
 - Career choices
 - Life choices
- Leader Development
 - Informal Coaching
 - Classroom training
- Team Development
 - Improve communication
 - Maximize contributions

34 Themes- 4 Leadership Domains

Executing	Influencing	Relationship Building	Strategic Thinking
Achiever	Activator	Adaptability	Analytical
Arranger	Command	Connectedness	Context
Belief	Communication	Developer	Futuristic
Consistency	Competition	Empathy	Ideation
Deliberative	Maximizer	Harmony	Input
Discipline	Self-Assurance	Includer	Intellection
Focus	Significance	Individualization	Learner
Responsibility	Woo	Positivity	Strategic
Restorative		Relator	

What about this Leader's Approach?

Executing	Influencing	Relationship Building	Strategic Thinking
Achiever	Activator	Adaptability	Analytical
Arranger	Command	Connectedness	Context
Belief	Communication	Developer	Futuristic
Consistency	Competition	Empathy	Ideation
Deliberative	Maximizer	Harmony	Input
Discipline	Self-Assurance	Includer	Intellection
Focus	Significance	Individualization	Learner
Responsibility	Woo	Positivity	Strategic
Restorative		Relator	

What are your strengths?

Executing	Influencing	Relationship Building	Strategic Thinking
Achiever	Activator	Adaptability	Analytical
Arranger	Command	Connectedness	Context
Belief	Communication	Developer	Futuristic
Consistency	Competition	Empathy	Ideation
Deliberative	Maximizer	Harmony	Input
Discipline	Self-Assurance	Includer	Intellection
Focus	Significance	Individualization	Learner
Responsibility	Woo	Positivity	Strategic
Restorative		Relator	

Group Discussion

- Choose two of the listed Talents/Strengths you feel describe you
 - Why did you choose them?
 - How did they become apparent to you?
 - How do you use them?

How do your strengths affect your leadership style?

Why Strengths?

- Easier to leverage strengths vs. fixing weaknesses-developmental challenges
- Positive vs. negative
- Research based

What is Servant Leadership?

- *Servant leadership is a philosophy and set of practices that enriches the lives of individuals, builds better organizations and ultimately creates a more just and caring world.*

Source: Robert K. Greenleaf Center for Servant Leadership

More on Servant Leadership

- “The servant-leader is **servant first**... It begins with the natural feeling that one wants to serve, to serve first.”
- “The difference manifests itself in the care taken by the servant-first to make sure that **other people’s highest priority needs** are being served.”

Servant Leadership-Robert K. Greenleaf

Modeling Servant Leadership?

- Two organizations using Servant Leadership
 - TD Industries
 - YUM! Brands

Firms using Servant Leadership principles?

- TD Industries:
- Ben Houston-Past President and Board Member
 - Mechanical Contractor; Professional Services firm
 - Began using Servant Leadership in 1972
 - Very involved with the Greenleaf Institute
 - Key Points and Suggestions:
 - Servant Leadership is integrated throughout our development process
 - Not a “one time” thing
 - Always evolving
 - Start with a core group

Firms using Servant Leadership principles?

- YUM! Brands
- John Kurnick-CPO; US and India
 - We do not directly use the term Servant Leadership
 - We do use much of the same language
 - Initiated by CEO David Novak in 1997
 - Two key documents driving the process
 - How we Win together
 - YUM Dynasty
 - Need a strong culture first for this to take root

Servant Leadership

“We Speak Your Language”

Tying Servant Leadership to Strengths

- Servant leadership principles

- Humility
- Other-focused
- Serving
- Enabling
- Building
- Learning

- Comparable Strengths

- Developer
- Empathy
- Learner
- Maximizer
- Responsibility
- Input

So What?

- Servant Leadership is not a program
- Servant Leadership is about culture and engagement
- ***Understanding your strengths as well as those around you will help with implementation as well as maintaining a Servant Leadership culture***

Getting Started

- Commitment from senior leadership
- Education on Servant Leadership principles and practices
- Assessing Strengths of senior leadership
- Determining how to best leverage these strengths

What next?

- Talent is only an ingredient of a true strength
 - Knowledge, skills, practice are amplifiers for natural talents
 - Without facts and skills, talent can go untapped

Talent x Investment = Strength

Tying this all together

- Servant Leadership requires planning and integration with business strategy
- Process, not program
- Business Strategy, then Leadership Strategy

Steps to Success

- Understand the business strategy
- Engage and gain support of senior leadership
- Identify Strengths of key leaders
- Support the process!

“We Speak Your Language”

Thank you!

Dan Ryan

Principal

615 202 0883 cell

615 656 3535 office

Dan@Ryansearch.net

<http://ryansearch.net>