

“ALL NURSES ARE LEADERS”

NEW ENGLAND PUBLIC HEALTH
NURSING LEADERSHIP SEMINAR

STURBRIDGE, MA

APRIL 27, 2011

Karren Kowalski, PhD, RN, NEA-BC, FAAN
Interim President and CEO
Colorado Center for Nursing Excellence

Leadership Paradigm is Shifting

Managers

We are Leader

Boss

Coach

Decision Maker

Facilitator

Supervisor

Servant

Traffic Cop

Role Model

Delegate

Visionary

Leadership

One Definition:

The constructive influence of others in the achievement of goals and objectives by providing direction, support or a positive example through role modeling.

We lead by being human

We do not lead

By being Corporate

By being Professional

By being Institutional

BEHAVIORS

Acknowledge

Get Results

Coach

Empower

Build Trust

Visioning

1. VISIONING

- **Create A Vision**
 - **Know your Purpose**
 - **Clear and Well Defined**
 - **Positive and Inspiring**
- **Enroll in a Vision**
 - **Create a “Brightness of the Future”**
 - **Frequency of Interaction**
 - **Believable Alternative**

Build Trust

- ▣ **Accountable and Responsible**
- ▣ **Reliable**
- ▣ **Predictable**
- ▣ **Persistent**
- ▣ **Expertise**

Empower the People

- ▣ **Take Risks**
- ▣ **Increase Skills**
 - (learning culture)
- ▣ **Enable Staff to Act**
- ▣ **Promote Creativity**

Coach Staff & Each Other

- ▣ **Administrative Coaching**
- ▣ **Just in Time Coaching**
- ▣ **Peer Coaching**

Get Results

- ▣ **To Change Behavior**
- ▣ **Attitude**
- ▣ **Provide Skills**
- ▣ **Empower Each of You**
to do one thing differently

Acknowledge

- ▣ **Be Specific**
- ▣ **Must be Eye – to – Eye**
- ▣ **From the Heart**
- ▣ **Timing is critical**
- ▣ **Public when Possible**

A leader is a person who
Enables
you to
Go To Places
you would never have
Thought Possible

CHARACTERISTICS

- ▣ CHARACTER
- ▣ COMMITMENT
- ▣ CARING
- ▣ CONFIDENCE

CHARACTER

- ▣ **Defined:**
- ▣ **Who we are when no one else can see**
 - **When no one will discover what we think of do**
- ▣ **The inner form that makes anyone of anything what it is....**
 - Person**
 - Wine**
 - Historical Period**

What makes up Character?

- 1. A set of Standards or Values**
- 2. A Capacity for Change**
- 3. Moral Accountability**
- 4. Recognize own Bad Habits and say “NO”**
- 5. Forgiveness of Self and Others**
- 6. Humility**

COMMITMENT

- ▣ **A PASSION**
- ▣ **A FIRE IN THE HEART**
- ▣ **The difference between a successful person and others is not a lack of knowledge or skill, but rather a lack of commitment.**

Walt Kowalski
BreakThroughs, Inc.

Caring / Compassion

- ▣ Leaders simply care about more people
- ▣ Caring is:
 - Risking being with someone and Feeling their pain
 - Healing often emerges from this experience

- Giving of Your Self
- Listening
- 100% Present
- Honor the person:
 - Possibilities
 - Hopes and Dreams
 - Contributions

Confidence

- ▣ **Definition: A Firm Belief or Trust; Certainty**

- ▣ **Greatest Deterrent - FEAR**
 - **Level I**
 - **Level II**
 - **Level III**

- ▣ **Example -**

**It's Not What Happens
But How You CHOOSE
To Respond
That Determines
The QUALITY
Of Your Life**

CAN

DO!

