

PEAK LEADERSHIP SUMMIT

The Management Retreat

**DiSC® — Team
Dynamics**
*Managing
Self*

**DiSC® — Team
Dynamics**
*Influencing
Others*

Art of Execution
*Effective
Meetings*

Art of Execution
*Effective
Projects*

Art of Execution
*Conflict
Management*

Art of Execution
*Effective
Feedback*

What are the challenges we often face in our meetings?

people

process

TRUST

Character

Competence

How can I improve the meetings I facilitate or attend by **increasing trust** (character and competence) and/or **reduce time** by improving related processes?

A stylized illustration of a mountain range with sharp, angular peaks. The mountains are rendered in various shades of blue and teal. A bright sun is positioned between two central peaks, creating a lens flare effect. The sky is a light blue gradient.

“A vision without action is just hallucination.”

Complete the meeting planner to help you effectively prepare for a meeting that's coming up.

Be prepared to share with a partner when asked to do so.

Discuss your work with a partner - how could your preparation be improved?

PEAK LEADERSHIP SUMMIT

The Management Retreat

Connect Card

Sign Here

Sign Here

Sign Here

Sign Here

Sign Here

Sign Here

Sign Here

Sign Here

Sign Here

Sign Here

How was my perception shifted? | What behavior will I change? | How will my results improve?

Morning Break

How would you define a project? What are some projects you're working on right now, or having coming up?

people

process

people

process

Character

Competence

clarify the win

identify the milestones

dealing with the difficult

staying focused

clarify the win

identify the milestones

dealing with the difficult

staying focused

clarify the win

identify the milestones

dealing with the difficult

staying focused

clarify the win

identify the milestones

dealing with the difficult

staying focused

clarify the win

the Students

the Employees

the Institution

clarify the win

How will students benefits from this project?

How does this project help our employees?

How does the institution win from the successful implementation of this project?

clarify the win

Debrief with a partner

clarify the win

identify the milestones

What are the key milestones on this project that need to be achieved, and by when?

identify the milestones

identify the milestone

Debrief with the same partner

clarify the win

identify the milestones

dealing with the difficult

What are some present or potential roadblocks on this project?

What are some solutions (*people or process*) to overcome these roadblocks?

dealing with the difficult

dealing with the difficult

Debrief with the same partner

clarify the win

identify the milestones

dealing with the difficult

staying focused

staying focused

What are some of the processes you use or will use to stay focused throughout this project **(eg. weekly cadence of accountability / monthly project reviews / quarterly budget tracking etc ...)?**

staying focused

Debrief with the same partner

clarify the win

identify the milestones

dealing with the difficult

staying focused

Share the work you've completed
on all four of these steps with a
different partner.

Why is there conflict between people
in the workplace?

Is conflict ***in the workplace*** always a bad thing
and needs to be avoided at all costs?

What are the common
responses to conflict?

Case Study

Discuss a present situation at work where there is a degree of conflict - partner with someone to discuss the **conflicting views** and see if you can come up with **a third alternative.**

Managing People

~~Managing People~~

Managing **through** People

~~Managing People~~

~~Managing through People~~

Managing **with** People

AFTERNOON TEA

**DiSC® — Team
Dynamics**

*Managing
Self*

**DiSC® — Team
Dynamics**

*Influencing
Others*

Art of Execution

*Effective
Meetings*

Art of Execution

*Effective
Projects*

Art of Execution

*Conflict
Management*

Art of Execution

*Effective
Feedback*

To Be Or Not To Be

by
William
Shakespeare

Choose a *partner* and practice giving positive feedback using the verb “to be” and other declensions such as “you are”, “you were”, “you will always be” etc”.

Choose a partner and practice giving negative feedback using the verb "to do" and other declensions such as "you did", "you do", "you tend to do" or "the way this was done" etc.

Keep the feedback constructive and focused on improving performance.

BEST PRACTICE

STRAIGHT AHEAD

C O U R A G E

HIGH Courage,
LOW Consideration

HIGH Courage,
HIGH Consideration

LOW Courage,
LOW Consideration

LOW Courage,
HIGH Consideration

C O N S I D E R A T I O N

COURAGE

HIGH Courage,
LOW Consideration

HIGH Courage,
HIGH Consideration

LOW Courage,
LOW Consideration

LOW Courage,
HIGH Consideration

Do Nothing

CONSIDERATION

COURAGE

HIGH Courage,
LOW Consideration

Abrasive

HIGH Courage,
HIGH Consideration

LOW Courage,
LOW Consideration

Do Nothing

LOW Courage,
HIGH Consideration

CONSIDERATION

COURAGE

HIGH Courage,
LOW Consideration

Abrasive

HIGH Courage,
HIGH Consideration

LOW Courage,
LOW Consideration

Do Nothing

LOW Courage,
HIGH Consideration

Just "Nice"

CONSIDERATION

COURAGE

HIGH Courage,
LOW Consideration

Abrasive

HIGH Courage,
HIGH Consideration

Effective Feedback

LOW Courage,
LOW Consideration

Do Nothing

LOW Courage,
HIGH Consideration

Just “Nice”

CONSIDERATION

What are best practices when
receiving feedback?

**DiSC® — Team
Dynamics**

*Managing
Self*

**DiSC® — Team
Dynamics**

*Influencing
Others*

Art of Execution

*Effective
Meetings*

Art of Execution

*Effective
Projects*

Art of Execution

*Conflict
Management*

Art of Execution

*Effective
Feedback*

Our mission is to **help people and organizations be their best**
- can we be of any further service to you?

Paul Butler

Client Partner

paul.butler@newleaftd.com

@newleaftd

Paul Butler

newleaftd.com

seminars

keynotes

coaching

online

seminars

keynotes

coaching

online

PEAK LEADERSHIP SUMMIT

The Management Retreat

**May we continue to serve our students, faculty and each other
exceptionally well in 2020.**

