

LEADERSHIP AND TEAM BUILDING

BY MATT ALLINDER

BIOGRAPHY

- .NET Developer
 - WPF,WCF,ASP.NET, Silverlight
- Lead Developer
- Software Development Manager
 - 4 different product teams.

AGENDA

- You as a Leader
- Communication
- Delegation
- Coaching
- Team building

- Resource Slides

YOU AS A LEADER

THE MANY HATS OF A LEADER

- Decision Maker
- Communicator
- Crisis Management
- Project Manager
- Barrier-breaker
- Coach
- Referee

LEADERSHIP STYLES

- Visionary
 - Cast vision with the why
 - Builds trust and motivation for new ideas
- Coaching
 - Focuses on developing people
 - Good for teams with new developers
- Relational
 - Focuses on creating bonds
 - Builds trust
- Democratic
 - Builds consensus and gets feedback
 - Good for experienced developers

LEADERSHIP STYLES CONT.

- Pacesetter
 - Expects excellence and self-direction
- Autocratic
 - Commands and expects follow through

- Certain Roles and Styles are conducive

WHAT KIND OF LEADER ARE YOU?

- What are your leadership strengths
- What do you like about your leaders
 - Find a Mentor
- Good leaders make positive impact

RESOURCES

- [Myers Briggs](#)
- [DISC Assessment](#)
- [What Great Managers Do](#)
- [Guide: Identify what makes a great manager](#)
- Leaders Eat Last
- Strength Finders
- Born to Build
- Start With Why

COMMUNICATION

CRUCIAL CONVERSATIONS

- How to handle high-stakes, highly emotional conversations
- How do you react in crucial conversations
 - Violence or Silence
- Break the reaction cycle
 - Take a breath
 - Ask yourself:
 - What do you really want
 - How should you act to get that

PATH OF ACTION

- Understand the path of action
 - We hear something
 - We tell ourselves a story
 - We react to story
 - We act
- Work backwards to figure out the story
- Common Unhelpful Stories
 - Victim
 - Villain
 - Helpless

RESTORING DIALOG

- Make sure the conversation is safe
 - Mutual Purpose
 - Mutual Respect
- Contrast to fix Misunderstanding
 - I want / meant
 - I don't want / mean
- Shared Pool of Knowledge

EXPLORE THE OTHER SIDE

- Ask to get things rolling
 - I'd really like to hear your opinion on this
 - Please let me know if you see it differently
- Confirm their Feelings
- Paraphrase to Acknowledge Story
- What if they are wrong?
 - Agree
 - Build
 - Compare

SPEAKING PERSUASIVELY

- Share your facts
- Then tell your story
- Ask them to share their story

- Useful skills
 - Talk tentatively
 - Encourage testing

ACTIVE LISTENING

- Non-Verbal Signs of Attention

- Eye Contact
- Smile
- Posture
- Distractions

- Verbal Signs of Attention

- Questioning
- Clarification
- Summarization
- Reflection

Don't just act like you are listening!

RESOURCES

- Crucial Conversations
- Interpersonal Communication: Relating to Others
- Case Studies in Interpersonal Communication: Processes and Problems
- Resolving Conflicts at Work: A Complete Guide for Everyone on the Job
- Difficult Conversations: How to Discuss What Matters Most

DELEGATION

DELEGATION

- It will help you
 - Help you manage all your responsibilities
 - Keep you from being a bottleneck
- It will help your team
 - Trains them
 - Promote more engagement
 - Feel a sense of responsibility/ownership
- When to Delegate?

HOW TO DELEGATE

- Set a clear objective
- Provide necessary information and guidance
- Identify milestones and set a completion date
- Provide Feedback

RESOURCES

- [To be a Great Leader, You have to Learn How to Delegate Well](#)
- [7 strategies for Delegating Better and Getting More Done](#)
- [Successful Delegation](#)
- [How to Delegate to Employees](#)
- **Leaders Eat Last**

COACHING

COACHING

- Build Trust
- Teachable Moments
- Play to their strengths
- Reinforce with Positive feedback
- Praise in public, correct in private

PERFORMANCE IMPROVEMENT

- Know HR's Policy
- Attitude vs Skill Issue
 - Attitude
 - Focus on behavior and facts
 - Set clear expectations
 - Skill
 - New method for training
 - Start small
- PIP Conversation
 - Agree there is a problem
 - Clarify expectation
 - Mutual Commitment
 - Agree on method to measure success
 - Establish milestones

RESOURCE

- Crucial Accountability
- Leaders Eat Last
- [What is Coaching?](#)
- [How to Coach:A Programmers Cheat Sheet](#)
- Coaching and Development On Lynda.com

TEAM BUILDING

PSYCHOLOGICAL SAFETY

- Safety will foster better cooperation and ideation
- Avoids preventable mistakes
- Allows teams to address issues sooner and better
- Teams will be more resilient to challenges

- Lead by example
 - Focus on learning from issues, not blaming
 - Acknowledge your own mistakes
 - Be curious, ask questions.

ESTABLISHING A TEAM CULTURE

- Setting Expectations
 - Demonstrate your expectations
- Promoting a culture of learning
- Prioritizing the well-being of your people
- Win goes to team, loss goes to the lead

RESOURCES

- Leaders Eat Last
- Power of Habits
- [Psychological Safety and Learning Behavior in Work Teams](#)
- [The five keys to a successful Google team](#)
- [Guide: Understand team effectiveness](#)
- [Building a Psychologically Safe Workplace](#)

TAKE AWAY

- Reflect and aim for small improvements
- If you can, find a mentor
- Improve your Crucial Conversation Skills
- Become a coach for your team
- Establish a Psychological Safe team

QUESTIONS?

THANK YOU!

-
- mallinder@imagetrend.com
 - @mlallinder