[image: image6.png]

BASIC PRINCIPLES OF INFLUENTIAL LEADERSHIP

PRINCIPLE # 1

[image: image1.jpg]@) HARRISON COLLEGE

career focused. success driven.

FOCUS ON THE SITUATION, ISSUE, OR BEHAVIOR, NOT ON THE PERSON

[image: image2.wmf]When faced with challenges, focusing on the situation, issue, or behavior helps us remain objective. We can solve problems more effectively, make better decisions, and maintain constructive relationships when we concentrate on the big picture and consider others’ points of view with an open mind.

How do we do it?

[image: image3.png]

· _____________ our perspective.

Step back and ask yourself: How does this situation compare to things that have happened before?

What past knowledge or information might apply to this situation?

How could this situation play out in the future?

· _____________ ___________ others on the defensive.

Don’t attack or criticize; focus on what happened rather than on finding someone to blame. Don’t let personality differences or strong opinions cloud your judgment.

· ____________ other __________ of view.

Recognize your own personal bias or preferences and set them aside when necessary.

BASIC PRINCIPLES OF INFLUENTIAL LEADERSHIP

PRINCIPLE # 2

[image: image4.png]

MAINTAIN THE SELF-CONFIDENCE AND SELF-ESTEEM OF OTHERS

To do their best work, employees need to feel good about their abilities. By supporting others’ efforts and expressing our confidence in them, we will help them produce positive results.

How do we do it?

· ______________ express our __________________ in others.

Give employees reinforcement about their abilities if they seem to need it – and even if they don’t.

Seek out opportunities for employees to apply newly acquired skills.

· _______________ accomplishments.

Make a point of acknowledging employees’ ideas and contributions. If possible, do it in public.

· _______________ people to _______________ their ideas.

Assume others know things that you don’t. Open your mind to hearing what others have to say. Let others know you’re interested in their ideas. Listen closely. Ask questions.

[image: image5.png]

IDEAS FOR TAKING ACTION

BASIC PRINCIPLES OF GENUINE LEADERSHIP

PRINCIPLE # 3

MAINTAIN CONSTRUCTIVE RELATIONSHIPS

In today’s fast-pace work environment, we never know who we’ll be working with. So when we work with others to try to resolve a specific issue, keep in mind that we may need to work with these people in the future and that they will need to work with one another.

How do we do it?

· Use ______________ interaction as an _______________ to build relationships.

Always treat people with respect and support. Assume they are acting with American Senior Communities’ interest at heart.

· Acknowledge ___________________ openly, honestly, and objectively.

Deal with conflicts as they arise. Ask yourself: What’s cause this challenge? How can I minimize it?

· __________________ information.

Discuss changes that affect American Senior Communities and your employees. Communicate how your employees’ work affects other departments. Involve others in work or decisions that affect them. Work with others to plan for smooth coordination of work and mutual success.

BASIC PRINCIPLES OF INFLUENTIAL LEADERSHIP

PRINCIPLE # 4

TAKE INITIATIVE TO MAKE THINGS BETTER

In today’s challenging work environment, everyone needs to be a leader. In other words, everyone needs to keep an eye out for potential problems and opportunities – and then do something about them.

How do we do it?

· Look for _____________________ for improvement.

Consider ways to raise the level or performance and results.

· Act as if there is a _______________ solution to every ______________, because there almost always is.

Look for ways to overcome complacency and fear that can stifle initiative. If a problem seems too big, break it down into manageable chunks.

· ___________________ for and offer help.

Look for ways to assist others in fulfilling their goals. And don’t be afraid to admit when you can’t do something on your own; seek out others whose abilities you trust. Asking for help early can keep small problems from becoming big ones.

BASIC PRINCIPLES OF GENUINE LEADERSHIP

PRINCIPLE # 5

LEAD BY EXAMPLE

Whether or not we’re a manager, our behavior sets an example for other people. The more we do the right thing, especially when it would be easier not to, the more others will respect our integrity and follow our lead.

How do we do it?

· _______________ the behaviors we expect others to practice.

Leaders inspire others as much by their actions by their words.

What past knowledge or information might apply to this situation?

How could this situation play out in the future?

· Follow through on our ____________________.

People need to be able to depend on you, so follow through on your responsibilities. If you can’t keep a commitment, don’t make it.

· ______________ our ________________.

Mistakes are inevitable during periods of rapid change. If you don’t admit them, you can’t learn from them. Admitting your mistakes will almost always earn the respect of other people.

LEADERSHIP

=

INFLUENCE

What gets recognized gets reinforced. What gets reinforced gets repeated.

Trust Requires Relationships

INFLUENCE = TRUST

BE WHAT YOU WANT TO SEE

Copyright © Harrison College Principles of Leadership
Page 2 of 5

