

1

How to Participate Today

- Audio Modes
 - Listen using Mic & Speakers
 - Or, select “Use Telephone” and dial the conference (please remember long distance phone charges apply).
- Submit your questions using the Questions pane.
- A recording will be available for replay shortly after this webcast.

Webinar Housekeeping
Webinar ID: 608-865-371
GoToWebinar

Water Environment Federation
the water quality people

2

Learning and Networking – Leadership for Life

The **Water Leadership Institute** is a program aimed at educating, training, and providing opportunities that enable developing and emerging leaders to build strong lasting relationships within the water industry.

Join the legacy - Registration for 2020 opens this November

3

Embracing Workforce Diversity to Lead from Where You Are

4

Agenda

- Part 1 - Break the Illusion and go for Inclusion
- Part 2 - Pass the Buck(ets): Intergenerational Knowledge Transfer
- Part 3 - Not all Leaders Wear Capes

5

Join the Conversation!

Part 1 - Break the Illusion and go for Inclusion:
[#FlushTheBias](#)

Part 2 - Pass the Buck(ets): Intergenerational Knowledge Transfer:
[#FlushTheGap](#)

Part 3 - Not all Leaders Wear Capes:
[#LeadersNoCapes](#)

6

Part 1 - Break the Illusion and go for Inclusion

Unconscious bias in the workplace - developing
awareness and steps to increase inclusion

7

Contributors:

Break the Illusion and Go for Inclusion

MODERATOR

Ellen Stitt
Sr. Operator/Mechanic

BIAS BUSTER

Mike Anderson
*Wastewater Superintendent
City of Coeur d'Alene*

SPEAKER 1

Abbye Neel
*Water Conservation Specialist
Fort Collins Utilities*

SPEAKER 2

Andre Garces
*Conveyance Team Leader
PLUMMER Associates*

SPEAKER 3

Melissa Darr
*Staff Water Engineer
Arcadis*

Aleah Henry
*Process Engineer
Cole Engineering Group*

8

Bias Buster

A father and son are out driving. Their car crashes, killing the father. An ambulance takes the badly injured son to the local hospital. In the operating room, the surgeon looks at the patient and says "I cannot operate on this patient. He is my son."

How is this possible?

HIS MOM IS THE SURGEON

9

Key Terms

Diversity:

Encompasses the whole human experience

Inclusion:

The effort to embrace differences and make each individual feel welcomed and respected

10

Major Inhibitor of Inclusion

Unconscious Bias:

- Instinctive prejudice or unsupported conclusions made against one person or group compared to another
- Automatic, fast paced judgements that are not made deliberately

11

Diversity - Gender

Source: Brookings analysis of BLS Occupational Employment Statistics and CPS data

12

Diversity - Race

13

Why diversity and inclusion matter in the workplace

14

Why diversity and inclusion matter in the workplace

15

Why diversity and inclusion matter in the workplace

CREATIVITY **INNOVATION**
COMPANY REPUTATION
PROBLEM SOLVING **HIRING** **PROFIT**
EMPLOYEE ENGAGEMENT
DECISION MAKING **PERSPECTIVES**
EMPLOYEE TURNOVER

Water Environment
Federation
the water quality people

16

Bias Buster

The words of my boss from earlier that morning were still ringing in my ears when I found myself slamming the brakes of my car to avoid a nasty collision. An incompetent driver was cutting across two lanes at a roundabout just in front of me. Still perspiring somewhat, I carried on to drop off my screaming child with the nanny. It was a hectic morning.

17

Bias Buster Poll

18

What can I do individually?

Step 1
Promote Self Awareness

Step 2
Review Internal Conversations

Step 3
Challenge your Bias

Step 4
Be Flexible and Inviting

Step 5
Change your Lens

<https://implicit.harvard.edu/implicit/takeatest.html>

Water Environment
Federation
the water quality people

19

Join the Challenge:

 #FlushTheBias

- Post your commitment to inclusivity
- Comment on unconscious bias
- Share your stories

Water Environment
Federation
the water quality people

20

Want to Learn More?

Tests for Bias Identification:

Teaching Tolerance

- <https://www.tolerance.org/professional-development/test-yourself-for-hidden-bias>

New York Times Sequence Puzzle

- <https://www.nytimes.com/interactive/2015/07/03/upshot/a-quick-puzzle-to-test-your-problem-solving.html>

Harvard Implicit Bias Test

- <https://implicit.harvard.edu/implicit/takeatest.html>

Statistics:

- www.joshbersin.com/2015/12/why-diversity-and-inclusion-will-be-a-top-priority-for-2016/
- www.asanet.org/sites/default/files/savvy/images/journals/docs/pdf/asr/Apr09ASRFeature.pdf
- www.talentlyft.com/en/blog/article/244/top-10-benefits-of-diversity-in-the-workplace-infographic-included
- www.blog.capterra.com/7-studies-that-prove-the-value-of-diversity-in-the-workplace
- www.ceoaction.com/

21

Questions / Sharing

22

Bias Buster

Who is the teacher?

Water Environment Federation
the water quality people

23

Passing the Buck(ets): Inter-generational Knowledge Transfer

Water Environment Federation
the water quality people

24

Group Members

Morgan Brown
Water Environment Federation, VA

Amy Eberhardt
Arcadis, OH

Ryan Lacharity
Region of Waterloo, Ontario

Aaron Rivard
Genesee County Drain Commissioner
Water & Waste Services, MI

Kristi Steiner
Clean Water Services, OR

Chris Waul
Milwaukee Metropolitan Sewerage
District, WI

25

Introduction

26

Age Range of Workers in Water Occupations vs. All Occupations

Source: Renewing the Water Workforce: Improving Water Infrastructure and Creating a Pipeline to Opportunity - Joseph Kane and Addie Tomer June 2018

27

How do We Retain and Pass on Institutional Knowledge?

28

Today's Focus:

- 1 Communication
- 2 Training
- 3 Succession Planning

Water Environment Federation
the water quality people®

29

Communication

Aaron J. Rivard (presenting)
Morgan Brown

Water Environment Federation
the water quality people®

30

31

How? By Utilizing...

- Preferred Methods of Communication
- Media Richness Theory
- Effective Communication Strategies

32

Inter-Generational Survey

- Received responses from 182 workers throughout the water and wastewater sector
- Of those Surveyed:
 - Baby Boomers (1946-1964): 18.7%
 - Generation X (1965-1979): 33.5%
 - Millennials (1980-200): 47.8%

33

Communication Preferred for Everyday Business

34

Media Richness Theory

The Media Richness Theory(MRT), describes and evaluates the tools and their effectiveness during the communication process.

It is a measurement on how well the message is received between the sender and receiver during communication, within a certain time frame.

Water Environment Federation
the water quality people

35

36

Effective Communication Strategy: Pick the Right **Type**

- Don't text, when it requires a phone call
- An email is good, but a face to face is better

37

Effective Communication Strategy: Right **Type**. Right **Time**.

- Be Clear
- Be Concise
- Be Easily Understood
- Be Aware of Context
- Be Able to Listen
- Be Open to Feedback

38

Training

Kristi Steiner (presenting)
Ryan Lacharity

39

Training with the Purpose of 'Passing the Bucket' Requires...

1. An understanding of how each generation is motivated with a focus on generational and topic-specific training styles
2. Empowering experienced staff to transfer knowledge to younger staff

40

41

Training Can Overcome Intergenerational Barriers

Consider the **medium** and **context**

- Learning preferences
- Level of detail

The motivators are not set in stone and it's important to focus on similarities over differences across generations as well as job roles

Water Environment Federation
the water quality people®

42

Developing a Culture of Knowledge Transfer

To engage staff and ensure successful training

- Training across organizations - not just within
- A sense of purpose, utility, and clear outcomes

43

Training is Best Served...Interactive

44

What Should **Successful** Training Look Like?

- Engagement
- Retention of knowledge
- Post training follow-up reinforces concepts

Water Environment Federation
the water quality people®

45

Types of Training Methods

Water Environment Federation
the water quality people®

46

47

48

49

50

Succession Planning

Amy Eberhardt (presenting)
Chris Waul

51

52

Why **Implement** Succession Planning?

- ✓ **Maintains** institutional knowledge
- ✓ **Contributes** toward employee development
- ✓ **Delivers** consistency within the organization
- ✓ **Identifies** potential skills/staffing gaps
- ✓ **Enables** faster decision-making in times of need

53

Succession Planning Need not be a Daunting Effort

54

Key Players within an Actionable Succession Plan

Employee:
Has an obligation to communicate their interest

Human Resources:
Partnership ensures all aspects of succession planning are covered

Senior Leadership:
To aid in the identification of top talent and training

Supervisor:
To contribute to career planning, mentoring, and training

55

Best Practice #1: Planning

Planning for and training personnel who can fill immediate, short-term and long-term needs protects the organization

56

Best Practice #2: Talent Identification

Organizations can evaluate their future needs, examine their current workforce, and identify skill gaps for strategic hires

Water Environment
Federation
the water quality people

57

Best Practice #3: Professional Development Planning

Employees take ownership of their own careers with supervisor support and cross training

Water Environment
Federation
the water quality people

58

59

- The “silver tsunami” is coming, with up to 50% of water workers being eligible to retire over the next 10 years
- Effective communication, interactive training, and actionable succession planning are all key aspects of this necessary knowledge capture

60

61

62

Meet the Leaders Without Titles

Ari Wilfley

Daniel Scott

Padma Paan

Pooja Sinha

Rishab Mahajan

Shea Dunifon

[in](#) [t](#) #LeadersNoCapes

63

Stay Tuned!

- Dr. Adam Smith, Assistant Professor, USC
- Bruce Hauk, SVP Midwest Division, American Water
- C. Mustaafta Dozier, Chief of Staff, DC Water
- Tom Kunetz, WEF Trustee & Metropolitan Water Reclamation District of Greater Chicago

[in](#) [t](#) #LeadersNoCapes

64

Project Themes

WHAT DOES IT MEAN TO
BE A LEADER

HOW TO LEAD WITHOUT
LEADERSHIP TITLE

EXAMPLE OF LEADERS
WITHOUT TITLE

 #LeadersNoCapes

65

Join the Conversation

 #LeadersNoCapes

 @LeadersNoCapes
#LeadersNoCapes

66

Theme 1:
What Does It Mean to Be a Leader

Rishab Mahajan

[in](#) [t](#) #LeadersNoCapes

 Water Environment Federation
the water quality people®

67

Dictionary Definition

The person who leads or commands a group, organization, or country

Chief Executive Officer	President	Chairman
Manager	Director	Chief
LIST GOES ON.....		

[in](#) [t](#) #LeadersNoCapes

 Water Environment Federation
the water quality people®

68

Reimagine Leadership

- Titles do not inspire people to follow

- Only when people follow, can a leader emerge

- *“Being a leader is like being a lady. If you have to remind people you are, you aren’t.”* - Margaret Thatcher, Former British Prime Minister

#LeadersNoCapes

Water Environment Federation
the water quality people

69

Leadership Styles

Autocratic

Coaching

Democratic

Visionary

Affiliative

Pace-Setting

Image Courtesy : <https://www.liveandlearnconsultancy.co.uk/different-leadership-styles/>

#LeadersNoCapes

Water Environment Federation
the water quality people

70

Leadership Traits

Warren Bennis, Founding
Chairman Leadership Institute

- Integrity
- Dedication
- Magnanimity
- Humility
- Openness
- Creativity

[in](#) [t](#) #LeadersNoCapes

71

Leader-Follower

- For a leader to exist, there needs to be followers
 - ✦ Be the leader that you would want to follow
- Collaboration and partnership with followers is key for the success of a leader
- Leader nurtures development of followers

"Leaders don't create more followers, they create more leaders" - Tom Peters

[in](#) [t](#) #LeadersNoCapes

72

Tom Kunetz interview

 #LeadersNoCapes

 Water Environment
Federation
the water quality people

73

Theme 2:
How to Lead Without a Title

Padma Paan

 #LeadersNoCapes

 Water Environment
Federation
the water quality people

74

A leader without a title is better than the title without the ability to lead.

-Simon Sinek

 #LeadersNoCapes

 Water Environment Federation
the water quality people

75

Whhhhhhhy?

- Purpose
- Passion
- Vision
- Values

Image Courtesy : <https://www.gettyimages.com>

 #LeadersNoCapes

 Water Environment Federation
the water quality people

76

How

- Attitude and Influence
- Initiate and take action
- Learn, learn and learn
- Be appreciative
- Empower others and reverse-mentor supervisors

 #LeadersNoCapes

 Water Environment Federation
the water quality people

77

The Wingman

- Invest in relational chemistry.
- Be prepared.
- Know when to push and when to back off.
- Be better tomorrow than you are today.

 #LeadersNoCapes

 Water Environment Federation
the water quality people

78

IMAGE

By Robin Sharma

INNOVATION

MASTERY

AUTHENTICITY

GUTS

ETHICS

#LeadersNoCapes

79

Bruce Hauk & Dr. Adam Smith Interviews

#LeadersNoCapes

80

Theme 3:
Examples of Leaders Without Titles

Shea Dunifon

 #LeadersNoCapes

 Water Environment Federation
the water quality people

81

Operator

Has great attitude
Safety champion
Models excellence in tasks

 #LeadersNoCapes

82

Lab Technician

Has vision
Seeks innovation
Takes daily action

 #LeadersNoCapes

83

Engineer

Volunteerism
Public loyalty to leader
Goes the 'extra mile'

 #LeadersNoCapes

84

ANYONE can be a leader

 #LeadersNoCapes

85

C. Mustaafa Dozier & Dr. Adam Smith interviews

 #LeadersNoCapes

 Water Environment
Federation
the water quality people

86

What can you do NOW?

- ✓ Seek resources on leadership: trainings, books, webinars, etc.
- ✓ Join a mentorship program.
- ✓ Get active with a professional organization like WEF!
- ✓ Volunteer for a cause you're passionate about!
- ✓ Got your own idea- Tweet it to @LeadersNoCapes

87

Outlook On The Future

Leadership Qualities

- Be adaptable to change
- Recognize which changes will have the most impact
- Explore interdisciplinary opportunities
- Create personal relationships

88

Call To Action!

Here is your assignment:

- Think of someone who is a leader without a title in your life, and share their leadership traits
- Use #LeadersNoCapes or @LeadersNoCapes to let us know!

[in](#) [t](#) #LeadersNoCapes

Water Environment
Federation
the water quality people

89

Sources

- Leaders, The Strategies for Taking Charge by Burton Nanus and Warren G. Bennis
- Leading from the Middle of the Pack by John Maxwell Company
- How to Lead from the Middle. Learn To Lead Blog by Dave Anderson
- Titles Don't Make Leader by Rodger Dean Duncan
- How to Lead When You Aren't the Leader by William Arruda
- Leading Without a Title by John M. Wieland
- The Leader Who Had No Title by Robin Sharma
- Leading from the Middle of the Pack by Tim Elmore

We would also like to thank our guest speakers:

- Dr. Adam Smith, Assistant Professor, USC
- Bruce Hauk, SVP Midwest Division, American Water
- C. Mustafa Dozier, Chief of Staff, DC Water
- Tom Kunez, WEF Trustee & MWRD-GC

[in](#) [t](#) #LeadersNoCapes

Water Environment
Federation
the water quality people

90

Webcast Wrap Up

What We Know Now

- Break the Illusion and Go For Inclusion
- Passing the Buck(et) - Inter-generational Knowledge Transfer
- Not All Leaders Wear Capes

 #LeadersNoCapes

91

 #LeadersNoCapes

 Ari Wilfley
Awilfley@calwater.com

 Daniel Scott
Dscott@city.boone.ia.us

 Padma Paan
Padma.paan@amwater.com

 Pooja Sinha
Pooja.Sinha@stantec.com

 Rishab Mahajan
RMahajan@geosyntec.com

 Shea Dunifon
Sdunifon@pinellascounty.org

92