

Civil Service Leadership Academy Virtual Offer

Individuals
Teams
Leaders
Departments

Civil Service

Leadership Academy

in partnership with:

Bailey & French.

Knowledgepool

Civil Service Teaming

Civil Service

Leadership Academy in partnership with:

Bailey & French.

Knowledgepool

What are we learning during COVID-19?

1. We can get leadership and people insights in the moment by delivering leadership content virtually
2. People want to connect and have meaningful conversations.
3. These conversations are having positive wellbeing outcomes and helping leaders, teams and individuals work through this crisis

Emerging themes from CSLA deliveries

1. Ways of working and communicating are changing
2. Increasing or lack workload is affecting motivation
3. Proximity to front line work is something being considered
4. There is a real need to focus on wellbeing and mental health
5. We are having insights into everyone's lives which is helping to support shifts in terms of inclusion but for some could be uncomfortable
6. Leaders are recognising the need to be conscious about how they lead and how they communicate
7. Leaders need time to reflect and sense make of what is going on for themselves and for others in order to lead well.

- The ways in which our leaders respond, hold space and chose what to focus on in their leadership experiences is important.
- Actions will have both short and long term opportunities and implications in terms of inclusion, wellbeing and resilience on an individual, team and possibly departmental levels.

What is Civil Service Teaming?

- Teaming means coming together as a team and working towards a common goal.
- The Civil Service Teaming model focuses on **Me**, **Us** and **Others** at its core whilst recognising the importance of **Leadership** and the **Context** we are in.
- It embeds the Civil Service inclusion model of belonging, authenticity and voice, **PERMA** and Wellbeing Confident Leaders.

States we are working towards building through teaming

Me: I am at my best in this team

Us: We are a team

Others: We work well with others

Leadership: We all role model leadership

Context: We can respond well to the context
we are in

Civil Service

Leadership Academy

in partnership with:

Bailey & French.

Knowledgepool

What's different with our approach to people, leadership and team development?

- Focusing on **what is right** with people.
- Not a deficit model.
- Engaging & action focused.
- Having great conversations is at the heart of our work.

Civil Service

Leadership Academy

in partnership with:

Bailey & French.

KPMG

Knowledgepool

Our evidence base

Wellbeing: PERMA+R*

Credited as the founder of the 'positive' branch of psychology, Martin Seligman has spent his career studying the conditions under which we as humans thrive, or fail to do so.

*PERMA model devised by Martin Seligman, with the addition of Resilience, as a key outcome.

The PERMA model is embedded in all CS Teaming content and tools along with Psychological Capital which helps build confidence to personally face challenge and learned optimism theory in practical application.

Why Focus on Strengths?

When people use their strengths just 10+ hours per week,
People experience...

Worry 21% less,
Stress 16% less,
Anger 9% less,
Sadness 17% less,
Pain 19% less

(Asplund, 2012)

THE GOOD NEWS!

This is addictive! Stress and worry decrease, and respect increases for each additional hour using strengths

Civil Service

Leadership Academy

in partnership with:

Bailey & French.

KPMG

Knowledgepool

Civil Service Leadership Academy Virtual Offer

Civil Service

Leadership Academy

in partnership with:

Bailey & French.

Knowledgepool

Sequence of Virtual Teaming – for Individuals

Wellbeing Check-In

This workshop focuses on a positive framework to make sense of what's going on around us, using the PERMA model of wellbeing.

This model is explored in depth to take a pulse-check of how people are feeling about the areas within the PERMA model and to diffuse through collective conversation.

Positive
Emotions

Engagement

Relationships

Meaning

Accomplish
ment

Resilience

Scalable Wellbeing Check-In and PERMA+R 60-min modules, available for **up to 500**:

Civil Service

Leadership Academy

in partnership with:

Bailey & French.

KPMG

Knowledgepool

Sequence for Virtual Teaming – for Teams

90-minute virtual modules to support **intact teams** of up to 16
Can also be booked as standalone

Civil Service

Leadership Academy

in partnership with:

Bailey & French.

KPMG

Knowledgepool

Sequence of Virtual Teaming – for Leaders

1 hour workshops to support Leaders and Managers (up to 16):

2 hour sessions for SCS only (up to 300)

Can also be booked as a series or standalone

Insights from Virtual Workshops

Annex: Module Descriptions

Civil Service

Leadership Academy

in partnership with:

Bailey & French.

Knowledgepool

CS Virtual Teaming Options – for individuals

Wellbeing Check-In

This workshop focuses on a positive framework to make sense of what's going on around us, using the PERMA model of wellbeing.

This model is explored in depth to take a pulse-check of how people are feeling about the areas within the PERMA model and to diffuse through collective conversation.

Civil Service

Leadership Academy

in partnership with:

Bailey & French.

KPMG

Knowledgepool

CS Virtual Teaming Options Offer for individuals

PERMA Webinars

Module 1: Cultivating Positive Emotions

Exploring the benefits of experiencing more positive emotions and identifying practical ways to harness these benefits for ourselves and our teams.

Module 2: Increasing Engagement

Discovering some of our core 'strengths' which connect to our personal leadership.
Exploring the concept of 'flow' and how this relates to peak performance and wellbeing for individuals and teams.

Module 3: Developing Relationships

Considering the importance and benefits of relationships at work. This workshop explores three methods to build 'high quality connections' in our teams and beyond and overcome 'corrosive connections'.

Civil Service

Leadership Academy

in partnership with:

Bailey & French.

KPMG

Knowledgepool

Offer for individuals – cont.

Module 4: Creating Meaning

Reflecting on the importance of meaning in our lives and work and identifying ways we can create more meaning and purpose for ourselves, within our teams, and across our organisation.

Module 5: Boosting Accomplishment

Encouraging achievement by looking at the benefits of an optimistic mindset, and how this can be developed to increase our sense of accomplishment individually and within our teams.

Module 6: Building Resilience

Learning how to minimise negative emotions and behaviours in difficult situations, develop more effective reaction styles and manage stress successfully, individually and collectively.

Civil Service

Leadership Academy

in partnership with:

Bailey & French.

KPMG

Knowledgepool

CS Virtual Teaming Options Offer for teams

Module 1: Strengths Discovery

Outcomes:

- A deeper understanding of personal strengths.
- Skills development in spotting strengths and giving strengths-based feedback.
- Better able to play to team strengths for resilience and collaboration.

Module 2: CS Teaming

Outcomes:

- A safe space for the team to connect.
- A meaningful conversation about how we can support one another.
- Strengthening our psychological capital to build team resilience.

Module 3: Facing Challenges Together

Outcomes:

- Clarity over key challenge and key priorities connected to this challenge.
- Positive energy generated and directed towards overcoming challenge.
- A strategic plan and individual actions connected to this plan.

Civil Service

Leadership Academy

in partnership with:

Bailey & French.

KPMG

Knowledgepool

CS Virtual Teaming Options Offer for leaders (at all levels)

Module 1: Great Virtual Conversations

Outcomes:

- Use of the CS Teaming model to build trust in all relationships
- How to be the best leader I can be in the current context
- Practical skills development for typical scenarios with ongoing support

Module 2: Creating inclusive virtual teams

Outcomes:

- Increasing inclusion despite virtual barriers
- Identifying and maximising motivation from strengths as well as skills
- Techniques for supporting great relationships amongst the team

Module 3: Maximising leadership impact when working with Virtual Teams

Outcomes:

- Harnessing of strengths for resilience in the team
- Practical skill development to remove internal and external barriers to performance
- Role modelling positive collaboration

Why Focus on Strengths?

“The more hours per day people use their strengths, the more they are able to learn new things” (Asplund, 2012)

People who
use their
strengths every
day are...

8% more productive
15% less likely to quit work
6x more likely to be engaged in work
3 x more likely to have excellent quality of
life

(Flade, Asplund & Elliot, 2015)

Civil Service

Leadership Academy

in partnership with:

Bailey & French.

KPMG

Knowledgepool

Why Focus on Strengths?

When people use their strengths just 10+ hours per week,
People experience...

Worry 21% less,
Stress 16% less,
Anger 9% less,
Sadness 17% less,
Pain 19% less

(Asplund, 2012)

THE GOOD NEWS!

This is addictive! Stress and worry decrease, and respect increases for each additional hour using strengths

Civil Service

Leadership Academy

in partnership with:

Bailey & French.

KPMG

Knowledgepool

If you have any questions, please email:

events@civilservicelearning.uk

CSTeaming@baileyandfrench.com

scsenquiries@civilservicelearning.uk

Civil Service

Leadership Academy

in partnership with:

Bailey & French.

KPMG

Knowledgepool