[bookmark: _GoBack][image:][image:]
Cal State University East Bay
Leadership Practice Profile

Communication 		
Leaders clearly articulate what they want and expect from others. They express their thoughts and ideas clearly and provide a precise and constant flow of information to others.
	· Carefully plan and prepare for pivotal conversations.
	

	· Use multiple forms of communication appropriate for the specific audience.
	

	· Actively listen; listen with curiosity – to learn.
	

	· Be open to diverse opinions.
	

	· Be honest and transparent in communicating all appropriate information; freely share information that may be helpful without being asked.
	

	· Be clear and very explicit about expectations and priorities; always offer specifics and examples.
	

	· Conduct regular meetings with the team and relevant stakeholders.
	

	· Provide regular status reports regarding critical projects.
	

	· Explain the logic and rationale behind decisions; provide context and frame conversations.
	

	· Thank people for their accomplishments and their work.
	

	Others:
	

Cooperation	
Leaders should be helpful and willing to help others achieve their goals / objectives, while achieving their own, in order to accommodate the needs and interest of their colleagues as well as the larger organization.
	· Participate as a “University Citizen.”
	

	· Think broadly and consider needs regarding other departments and divisions – university wide
	

	· Analyze issues systemically.
	

	· Listen actively to others to learn needs and interests.
	

	· Clarify assumptions.
	

	· Build an atmosphere of trust.
	

	· Distribute information freely; demonstrating transparency.
	

	· Look for ways to create common goals and opportunities for working together across departments / divisions.
	

	· Work toward creating win-win solutions to issues.
	

	· Offer assistance and resources to others when possible for mutual success.

	

	Others:
	

Delegation 	
Leaders enlist and develop the talents of others to help meet organizational objectives by giving them important activities and sufficient autonomy to exercise their own judgment.
	· Create opportunities for individuals to assume delegated authority.
	

	· Empower people to manage work and make decisions.
	

	· Develop long term succession plans and use delegation for developing people for those plans.
	

	· Assess strengths and needs of staff and delegate assignments accordingly.
	

	· Formalize plan and document level of delegated authority and expectations.
	

	· Monitor progress and success providing ongoing feedback.
	

	· Assist with prioritization of work assignments.

	

	· Encourage and challenge people to do more outside of their comfort zone.
	

	· Work with individuals / coach them to help them in the learning process.
	

	· Support delegation plan to ensure success; provide appropriate resources needed.
	

	· Remove any obstacles to others being successful.
	

	· When delegating, accept that others may take a different approach to get to the agreed upon goal.
	

	· Publicly acknowledge work and achievement of others.
	

	· Accept ultimate responsibility for outcome – successes and failures.
	

	Others:
	

Empathy	
Leaders demonstrate an active concern for people and their needs by forming close and supportive relationships with others.
	· Set aside time to assess the climate for employees.
	

	· Communicate concern for the well-being of people and the importance of being generous and kind.
	

	· Set aside significant time to meet with staff and really listen to their concerns and issues.
	

	· Cultivate a caring, supportive work community.
	

	· Understand the pressures and emotional reactions caused by the tasks you ask people to perform.
	

	· Ask people what they need and how they can be supported.
	

	· Use a variety of skills and approaches to support others as appropriate.
	

	· Use positive, caring language in public meetings.
	

	· Consider whole person when making decisions; ask, “What is the impact on people?”
	

	Others:
	

Feedback 	
Leaders provide others with frequent, specific, and timely feedback. They let others know, in a straightforward manner, how well they have performed and if they have met his / her needs and expectations.
	· Encourage a culture that actively seeks feedback.
	

	· Encourage two way feedback.
	

	· Provide honest, direct feedback in a respectful, caring way to all constituents (including bosses, peers, direct reports and outside stakeholders.)
	

	· Expect and encourage others to provide honest and direct feedback in a respectful caring way to all constituents.
	

	· Respect privacy; discuss difficult issues behind closed doors.
	

	· Recognize the positive as well as areas needing improvement.
	

	· Give feedback in a timely manner; make it a part of normal conversation.
	

	· Provide clear and constructive criteria for performance management.
	

	· Follow up on feedback given to check in with the person’s receptivity.
	

	· Appropriately document feedback both positive and negative.
	

	· Implement change based on feedback from others and communicate changes not able to be implemented.
	

	Others:
	

Innovative 	
Leaders feel comfortable in fast-changing environments, and are willing to take risks and consider new and untested approaches. They foster a climate of innovation and are open to new ideas.
	· Celebrate and recognize creative thinking and unique ideas.
	

	· Seek best practices from others and other places.
	

	· Ask challenging questions in conversations and at meetings.
	

	· Brainstorm questions as well as possible creative ideas and solutions.
	

	· Accept there will always be risks and be willing to take them; accept mistakes – always ask what was learned.
	

	· Question assumptions; defer judgment.
	

	· In discussions, focus on solutions instead of problems.
	

	· Involve staff from all levels in creative brainstorming efforts; ask teams to hypothesize alternative solutions to issues.
	

	Others:
	

Leadership Presence 	
Leaders seek to exert influence by taking responsibility, exercising authority, and leading and directing the efforts of others.
	· Actively promote and support Cal State’s vision, mission, strategy, and objectives.
	

	· Be vocal about expectations regarding performance and competencies (knowledge, skills and behaviors) needed.
	

	· Make the decision making process transparent to others; defining “why” decisions are made.
	

	· Model behavior you want from others.
	

	· Keep staff focused on unit’s goals and objectives; define clear metrics, timelines, and deliverables.
	

	· Encourage opportunities for leaders to come together, collaborate, and share experiences and knowledge.
	

	· Be able to facilitate meetings to ensure efficiency and full engagement from others.
	

	· Recognize leadership of those not necessarily in leadership functions, but how those functions are carried out – people + process = results.
	

	· Look for and seize opportunities to volunteer for new tasks, assignments, initiatives.
	

	· Accept full responsibility for actions and decisions.
	

	· Be approachable; create an open environment / open door policy.
	

	· Actively seek feedback from others to learn more about own leadership style and competencies.
	

	· Stay current and well-informed.
	

	· Communicate values and beliefs with passion.
	

	· Be organized and timely; follow through on commitments.
	

	· Reflect on own strengths and needs to improve as a leader; seek training / coaching as needed to improve skills
	

	Others:
	

Passion	
Leaders operate with a good deal of positive energy. They display their enthusiasm, and have a capacity for keeping others enthusiastic, involved, and engaged.
	· Model enthusiasm; enter each meeting with a positive attitude.
	

	· Use humor and storytelling to elicit engagement.
	

	· Talk with people by phone or in person to connect energetically to others; be available for fun events.
	

	· Enthusiastically communicate vision and direction to build excitement from others.
	

	· Elicit ideas, participation, and collaboration from team in building vision and strategy.
	

	· Explain why decisions are made and why some ideas are not adopted.
	

	· Demonstrate a positive attitude around challenging issues; frame challenges as opportunities.
	

	· Actively involve staff in activities outside of their own individual function.
	

	· Actively celebrate achievements and successes.
	

	Others:
	

Strategic 	
Leaders take a long range, broad approach to problem solving and decision making through objective analysis, thinking ahead, and planning.
	· Look to the long-term in planning; be proactive-anticipating concerns/issues/risks/opportunities.
	

	· Develop long term succession plans.
	

	· Maximize use of available information / data to inform decisions.
	

	· Consider long term effects, even when making short term decisions.
	

	· Analyze trends that are occurring inside and outside the Organization.
	

	· Focus on possibilities to progress toward future outcomes.
	

	· Develop and articulate clear and succinct vision, mission, and strategy.
	

	· Ask for reasons why; ask challenging questions to rethink issues and challenges.
	

	· Demonstrates appropriate judgment and discretion in applied decision making and action.
	

	· Hold regularly scheduled meetings with team to assess plans, coordinate efforts, and share new information that should be incorporated into strategies.
	

	· Publicly express vision and strategy to the team and Organization and other stakeholders.
	

	· Frame issues and performance around vision, mission and strategy; make linkages and be explicit about how individual’s work ties to strategy.
	

	Others:
	

[Type text]	[Type text]	[Type text]
6/8/16	LEEP, California State University East Bay	1
image1.jpeg
LEEP

Leadership Employee
Enrichment Program

image2.jpg

