

Welcome to our virtual waiting room!

While you wait for the session to start, please take time to:

1. Familiarize yourself with BlueJeans
2. Check your name- update first and last if incorrect
 - 1 in the picture
3. Visit the chat window
 - 2 in the picture
4. Visit the question & answers window
 - 3 in the picture

BlueJeans Participant Screen

Attendee View

(David Lee)

Entry banner alerts Attendee that nobody will be able to see or hear them.

Event title → Sales Kickoff

Speaker Volume →

Mute Speaker →

Full Screen →

Exit the event →

Main (roster) view → 1

Chat w/ everyone → 2

Chat w/ Moderator →

Questions & Answers → 3

Expand side navigation (display Presenter roster) →

Settings (choose which speaker to use) →

Slider bar – drag to change the size of video and content

Year	RED	BLUE	GREEN	YELLOW
2004	40	10	10	10
2005	60	30	20	20
2006	70	40	30	30
2007	80	50	40	40
2008	90	60	50	50
2009	90	70	60	60
2010	90	80	70	70
2011	100	90	80	80

Lunch with Leaders LIVECast: Leading with Emotional Intelligence

June 11, 2020

1 Nursing contact hour awarded.

Penn Medicine Nursing is an approved provider of continuing nursing education by the Pennsylvania State Nurses Association, an accredited approver by the American Nurses Credentialing Center's Commission on Accreditation. Approval # 124-3-H-15.

Virtual Meeting Norms

- Actively participate to make this engaging! You have several opportunities:
 - Respond to all polls using your phone.
 - Ask the facilitator questions in the **Q&A window** unless directed otherwise.
 - Share your experience, add a comment, or ask for clarification using the **Chat feature**. A moderator will monitor the chat.
 - If there is time, and you would like to share your experience with audio/video, **raise your hand AND write in the Moderator Chat**.

Today's Agenda

- ▶ Welcome
- ▶ What to expect today
 - What kind of leader are you today/do you want to be?
 - How does stress impact your leadership?
 - What kind of team climate are you creating/want to create?
 - What is the social impact you have/want to have?

Lunch with Leaders

The Current Environment

- ▶ **COVID-19** is a traumatic event that is taking place over a long and unknown duration of time affecting everyone in the entire world.
 - Many of us are adjusting to working from home and the colliding of our personal and professional lives.
- ▶ There is **social unrest** around issues of race and law enforcement in cities and small towns across the nation and around the world.
- ▶ These crises are epic in their multi-level impact.
- ▶ The impacts are asymmetrically experienced: different professions, communities and families are in differing extremes at different points in time.

*We are all living with tremendous uncertainty
and awash in emotion.*

Asymmetry in Experience + A Lot of Unknown = Very Unpredictable Situation

- ▶ Everyone's experience is unique
- ▶ People are intermittently stable
- ▶ We feel well and unwell simultaneously
- ▶ Please, no judgment of self or others for their emotional reactions

“Resilience is the maintenance of high levels of positive affect and well-being in the face of adversity. It is not that resilient individuals never experience negative affect, but rather that the negative affect does not persist.”

Richard Davidson

Participate in Poll Everywhere

When poll is active, respond at **PollEv.com/pennmedicine918**

Text **PENNMEDICINE918** to **22333** once to join

What emotions are you feeling today?

Start the presentation to see live content. For screen share software, share the entire screen. Get help at pollev.com/app

Case for Emotional Intelligence

Goleman, Daniel, Richard Boyatzis, and Annie McKee, "Primal Leadership: The Hidden Driver of Great Performance," Harvard Business Review 79, no. 11 (2001): 12; Goleman, Daniel, Boyatzis, Richard, and McKee, Annie, Primal Leadership: Realizing the Power of Emotional Intelligence, Boston, MA: Harvard Business School Press, 2002; McKee, Annie, Boyatzis, Richard, Johnston, Fran, Becoming a Resonant Leader: Develop Your Emotional Intelligence, Renew Your Relationships, Sustain Your Effectiveness, Boston, MA: Harvard Business School Press, 2008; McKee, Annie and Johnston, Frances.

Emotionally Intelligent Leadership

The Consequences of Stress

- ▶ Physical consequences: ulcers, heart disease and high blood pressure
- ▶ Behavioral consequences: absenteeism, loss of appetite, increased smoking and alcohol consumption
- ▶ Psychological consequences: loss of motivation, increased apathy (decrease in empathy), withdrawal, negativity and even depression

Stulberg, B. (2016, Dec. 8). The United States of burnout. Thrive Global. Retrieved from <https://medium.com/thrive-global/the-united-states-of-burnout-98b9418b0c95>.

Self-Awareness Check-in

EMOTIONAL

RELATIONAL

MENTAL

PHYSICAL

SPIRITUAL

Five practices that don't take time and are like multi-vitamins

1. Breathing – three deep breaths
2. Gratitude – being appreciative
3. Mindfulness – paying attention, noticing
4. Compassion – for self and others
5. Hope – a guiding, inspiring vision

McKee, Annie. *Management: A Focus on Leaders*. 2012 ©Pearson/Prentice Hall

When poll is active, respond at **PollEv.com/pennmedicine918**

Text **PENNMEDICINE918** to **22333** once to join

What emotions are your teams feeling?

Start the presentation to see live content. For screen share software, share the entire screen. Get help at pollev.com/app

Focus on your Team: Relationship Mapping

Impact of Positive Emotions

Fredrickson, Barbara L (2009). Positivity. New York: Three Rivers Press.

This is a Time of High Relationship

We need each other...

- In times of crisis, we are dependent on one another
- We need to adjust together to new realities
- We need to care for each other

Empathy

- ▶ Seeking to understand people's needs, desires, and point of view
- ▶ Feeling real concern, then *acting on it*
- ▶ Connecting with others on a deeper level, which results in calming physiological effects

Empathy starts with self-compassion:

- ▶ Overworking is a cyclical stress trap

McKee, A. & Wiens, K. (2016). *Why some people get burned out and others don't*. Retrieved from [hbr.org](#); McKee, A. & Wiens, K. (2017). *Prevent burnout by making compassion a habit*. Retrieved from [hbr.org](#).

Make Time to Connect in a Different Way

- In times of stress, and in this time of “virtual” relationships, people need to feel seen, heard and that they matter to other people. Conversations that matter now:

“You Matter”

“You Are Doing Your Best”

“What Do You Imagine for Your Long-Term Future? What Are Your Hopes?”

Other Resources

Visit the [Lead Strong site](#) with curated leadership articles, resources and weekly tips.

Useful websites, articles and blogs

- [PennCobalt](#)
- [PennTogether](#)
- [Leading with Emotional Intelligence \(PMA\)](#)
- [Leaders, feel that shift? It is your best self emerging \(Teleo Leaders\)](#)
- [Tuning in, turning outward: Cultivating compassionate leadership in a crisis \(McKinsey\)](#)
- [How health care workers can take care of themselves \(HBR\)](#)
- [A few thoughts for leaders and manager \(Patrick Lencioni, Tablegroup\)](#)
- [Designing an effective employee listening strategy for COVID-19 \(Mercer\)](#)

Exit Poll Everywhere

Upcoming Lunch with Leaders Livecast

Next week, we will discuss:

**Coping with yourself and others
during stressful times**
June 18, 2020 at noon

Upcoming topics include:

The Five Secrets to Successful Virtual
Meetings & Training 6/25

