

OPM's Leadership Webinar Series

How to Be Loved by your Team: Be a Transformational and Servant Leader

Presented by Toby Peters, PhD

Faculty, Center for Leadership Development

Center for Leadership Development

Developing Visionary Leaders to Transform Government

LEADERSHIP.OPM.GOV | CLDConnect@opm.gov | 888-676-8001

OPM HR SOLUTIONS

by government, for government

HR Solutions | 1900 E Street NW Washington, DC 20415 | www.opm.gov/HRS | 202-606-8001

Strategic Alignment

President's Management Agenda Key Driver of Transformation

People – Workforce for the 21st Century

OPM Strategic Plan Initiatives

- Improve integration and communication of OPM services to Federal agencies
- Optimize Agency Performance

Norms

- Have access to chat box and be ready to type.
- Avoid possible disruptions for others by refraining from taking other calls or participating in other work activities.
- Participate actively with full presence.
- Ask for what you need (on chat).

Dr. Toby Peters

- CLD Faculty since 2017
- Executive Coach, Consultant, and Trainer
- 36 years experience in academia and consulting

Think of a Mentor

What attributes do mentors share?

Using the Q&A function, type in the attributes you consider important.

Transformational Leadership

Transformational leaders transform their follower's aspirations, identities, needs preferences and values such that followers are able to reach their full potential.

- Bernard Bass

Transformational Leadership (continued)

Look Beyond the Fingers

*Never focus on the problem.
See what no one else sees.
See what everyone else
chooses not to see.
Resist fear, conformity,
laziness.
See the whole world anew
each day.*

Idealized Influence

(Charismatic Leadership)

- Role modeling
- Emphasis on the needs of others
- High ethical and moral conduct

Inspirational Motivation

- Motivate and inspire followers
- Display enthusiasm and optimism
- Communicate expectations and create shared vision

Inspirational Motivation (continued)

- Motivate and inspire followers
- Display enthusiasm and optimism
- Communicate expectations and create shared vision

Intellectual Stimulation

- Encourage innovation and creativity
- Willing to abandon practices and systems not useful
- Risk taking is necessary for long-term success

Individual Consideration

- Attention to followers needs for achievement and growth
- Create new learning opportunities
- Empower to make decisions

Servant Leadership

The Servant-Leader is a servant first. It begins with the natural feeling that one wants to serve. Then conscious choice brings one to aspire to lead. The best test is: do those served grow as persons: do they, while being served, become healthier, wiser, freer, more autonomous, more likely themselves to become servants?

Robert Greenleaf

Servant Leadership (continued)

Servant Leadership

*Great ambition and conquest
without contribution. . .
is without significance*

Shutruk Nahunti

What will your contribution be?

Values People

- Believes in people
- Serves other's needs before his or her own
- Listens with a receptive, non-judgmental manner

Develops People

- Provides opportunities to learn and grow
- Models appropriate behavior
- Encourages and affirms others

Builds Community

- Strong personal relationships
- Collaborates with others
- Values other's differences

Displays Authenticity

- Open and accountable to others
- Willing to learn from others
- Maintains integrity and trust

Provides Leadership

- Envisions the future
- Takes initiative
- Clarifies goals

Shares Leadership

- Facilitates a shared vision
- Shares power and releases control
- Shares status and promotes others

Dr. Martin Luther King, Jr.

Using the chat function,
share phrases from
the *I Have a Dream...* speech
that reflect
Transformational Leadership
and
Servant Leadership behaviors

I Have a Dream...

Transformational Leadership

Idealized Influence (II)

Inspired Motivation (IM)

Intellectual Stimulation (IS)

Individual Consideration (IC)

Servant Leadership

Values People (VP)

Develops People (DP)

Builds Community (BC)

Displays Authenticity (DA)

Provides Leadership (PL)

Shares Leadership (SL)

Heroic Leadership

Individuals perform best when they are respected, valued, and trusted by someone who genuinely cares

Heroic Leadership

Heroic Leadership (continued)

A key difference between heroic and run-of-the-mill organizations: Widely dispersed leadership in which each person considers, accepts, shapes, and transforms a general mission into a personal one.

Chris Lowney, *Heroic Leadership*

So, what are those desirable attributes of a mentor?

Transformational and Servant Leadership

Conclusion

What will your contribution be?

Questions?

Feedback

- What is one thing you can take away from today's webinar?
- Are you interested in going deeper and learning more about this topic?

OPM HR SOLUTIONS

Center for Leadership Development

Open enrollment courses & certificate programs
for leadership and professional development

Virtual learning ecosystems
to support the human capital lifecycle throughout government

Development programs focused on building decision-making skills through **human-centered design** and **process improvement**

Fellowship programs **to recruit and develop leadership** skills for highly-qualified talent for **Federal agencies**

Certification programs built specifically for government **skills for various professions**, such as the Federal HR Institute

Customized development program solutions to meet agency-specific needs

>> **LEADERSHIP.OPM.GOV**

>> **CLDConnect@OPM.gov**

OPM's Course Offerings

Presented by
OPM HR Solutions
Center for Leadership Development

Learn more about our courses:

Scan me!

<http://go.usa.gov/xfHdQ>

Webinar Survey

<https://www.research.net/r/cldwebinars2020>

Thank you for your participation and service to our nation!

Presented by Toby Peters, PhD

Faculty, Center for Leadership Development

Toby.Peters@opm.gov

Center for Leadership Development

Developing Visionary Leaders to Transform Government

LEADERSHIP.OPM.GOV | CLDConnect@opm.gov | 888-676-8001

OPM HR SOLUTIONS

by government, for government

HR Solutions | 1900 E Street NW Washington, DC 20415 | www.opm.gov/HRS | 202-606-8001