Emotional Intelligence Competencies for the Administrative Professional

Diana Bilimoria, Ph.D.

KeyBank Professor and Chair of Organizational Behavior diana.bilimoria@case.edu

April 11, 2017

A Special Thank You!

Shannon Swiatkowski
Theresa Grigger
Planning Board of the 2017 CWRU APN Conference
Jean Seneff
Girl Scouts Troop #91296 and Troop Leader Jennifer Dye
Girl Scouts of North East Ohio
Bob Hall and Carolyn Gregory
Suzanne Healy

Objectives

- Define Emotional Intelligence (EI) and its competencies
- Understand how outstanding professionals harness the power of positive emotions to produce desired work outcomes
- Identify strategies for deploying EI in your professional and personal lives

Defining Emotional Intelligence

Ronald Reagan

https://www.youtube.com/watch?v=Qa7icmqgsow

Robert Kennedy

https://www.youtube.com/watch?v=j6mxL2cqxrA

Discussion Questions:

- What are your reactions to these speeches?
- Write down your collective definition of emotional intelligence.

What is Emotional Intelligence?

The capacity to recognize and understand your own and others' emotions, and use this awareness to motivate and manage yourself and your relationships with others

 to result in improved work performance and enhanced organizational effectiveness

The Essence of Emotional Intelligence

Awareness Skills

Understanding Yourself

Understanding Others

Management Skills

Managing Yourself

Managing Relationships

El Competencies: How Emotional Intelligence Drives Performance

Positive Impact on Others

Pairs Discussion

Which areas of EI competency are your strengths?

Analyzing Bosses Exercise

Characteristics of Lousy Boss		Characteristics of Great Boss	
	_		
	_		

Lessons from the 2 Videos: What We Know about Emotionally Intelligent Professionals

- They acknowledge today's problems and simultaneously recognize opportunities and create solutions for the future
- Their actions resonate with the core values and larger purpose of their organizations, units and people
- They act with courage and integrity
- They build the *relationships* that are needed to deliver results over the long term
- They mobilize the resources necessary to engender success
- They understand and leverage the power of positive emotions to inspire desired outcomes such as excellent performance, creativity, initiative, and engagement

The Challenge for Professionals

- To unleash the best in self and others particularly in uncertain or difficult times
- To create a contagion of positive emotions including inspiration, creativity, and engagement
- To overcome unproductive emotional spirals in self and others (anxiety, anger, fear, despair, cynicism, confusion, victimhood, blaming)
- To gain perspective on the situation and the things we can influence
- To set an example of desired behaviors

The Neuroscience Behind Emotional Intelligence

How our brain responds

The Emotional Process

An Amygdala Hijacking

- It is a sudden, emotional "default" response
- It stirs strong emotions within you
- The response is often manifested in some visible way
- Afterwards you may feel embarrassed, sheepish, guilty, or regretful

Tell-tale Signs of An Emotional Hijacking: Common Emotional Reactions/Behaviors

Justify/ Become Get Mad Blame Judge Attack Rationalize **Anxious** Be Become the Avoid or Laugh or Withdraw/ Argue Defensive Joke "Protector" Deny Run Away Become the Stew Demand Sulk Retaliate Victim

Individual Reflection: A Recent Amygdala Hijacking

- 1. Recall a recent episode in which you experienced an amygdala hijacking.
- 2. What set it off? What fed it or kept it going?
- 3. What physical, mental and emotional reactions/behaviors did you have?
- 4. How did it end?

Small Group Discussion

- Briefly discuss your amygdala hijacking episode
- Identify common patterns among your stories
- Identify other behaviors which would have been more effective to use in your episode.
- How will you remember to engage in these new behaviors in-the-moment?

Some Tips for Acting with More Emotional Intelligence in Difficult Situations

- Do the prep this allows you to remember your "best self" in the moment
- Acknowledge emotions/feelings
- Get to the balcony
- Listen
- Put yourself in their shoes
- Interact with respect
- Take appropriate responsibility
- Invite engagement in finding creative solutions

Recap of the Core Message

- (1) Outstanding professionals harness the power of positive emotions to engage and resonate with others and build positive outcomes
 - Ronald Reagan
 - Robert Kennedy
- (2) Outstanding professionals create workplace cultures that are emotionally enriching – that manifest positive interaction, work-life quality, innovativeness, meaningfulness of work, and human development
 - Your "great boss"
- (3) Outstanding professionals prepare themselves physically, mentally and emotionally for emotionally intelligent behavior in uncertain or difficult times
 - Amygdala hijacking exercise

Concluding Thought

"People may forget what you said. People may forget what you did, but people never forget how you made them feel."

- Maya Angelou, author and poet

Recommended Readings

Goleman, D., Boyatzis, R. E., & McKee, A. (2002). Primal Leadership, Harvard Business School Press.

Goleman, D. (1998). <u>Working with Emotional Intelligence</u>. Bantam Books.

Boyatzis, R.E., & McKee, A. (2005). Resonant Leadership. Harvard Business School Press.

