

ICMA | conference

LEADING WITH LOVE

Presented by:

Dr. Maria Church, CEO, Government Leadership Solutions

Rob Joseph, Athenian Oath

Mari Rains, Executive Director, Florida Institute of Government at UCF

Moderated by Dave Burman, Township Manager, Haverford Township

October 22, 2019

「 OCTOBER 20-23, 2019

/

MUSIC CITY CENTER, NASHVILLE, TN

/

#ICMA2019 」

What does
Leading with Love
Mean to You?
What does it look like?

#ICMA2019

“How does
FEAR show up
in your
workplace?”

Ten Signs You Work in a Fear-Based Culture

1. Appearances are everything
2. Everyone's talking about who's rising and who's falling
3. Distrust reigns
4. Numbers rule
5. And numbers rule in the thousands
6. Management considers lateral communication suspect
7. Information is hoarded
8. Brown-nosers rule
9. “The Office” evokes sad chuckles, rather than laughs
10. Management by fear

Impact of Fear

- ↓ **Brain Processing & Learning**
- ↓ **Decision Making & Creativity**
- ↓ **Memory**
- ↓ **Regulating Emotions**
- ↓ **Trust & Collaboration**
- ↓ **Immune System = ↑ Health Issues**
- ↑ **Stress = a form of Fear**

“ Health status and well-being are all good barometers of how well any country, city, or work organization is functioning.

~Nobel Prize-Winning Economist Amartya Sen ”

A \$300 billion annual cost

Source: Dr. Jeff Pfeffer, Stanford, [Dying for a Paycheck](#)

#ICMA2019

Love-Based Leadership

1

Love of SELF

Intuition
Truth-telling
Truth-receiving
Power of choice
Perception-shifting
Presence
Health & wellness

2

Love of SOURCE

Inspiration
Creativity
Happiness
Faith
Perseverance
Peace
Love/Authenticity

3

Love of OTHERS

Forgiveness & Trust
Knowledge creation
Learning cultures
Shared ownership
Shared power
Collaboration
Meaning

#ICMA2019

Innovation

1

Love

2

Care

3

Trust

4

Connection

#ICMA2019

Culture Activity

In small groups of 4-5:

- Identify **10** specific actions you can take to create a culture of Love Based Leadership in your agency.
- Nominate a scribe & reporter.
- You have 5 minutes.

20 Tools for Creating a Love-Based Culture

1. Increase self-awareness
(via assessment, feedback, coach)
2. Be authentic
3. Practice self-care
4. Find “The Still Center”
5. Give respect
6. Listen to understand
7. Show empathy
8. Encourage others
9. Praise publicly, correct privately
10. Praise 5x more than you criticize
11. Admit mistakes
12. Be a loyal leader
13. Ask questions to get buy-in
(*What are your ideas on this?*)
14. Create enthusiasm around the WHY
15. Show patience (with self and others)
16. Show confidence/allow autonomy
17. Release grudges
18. Fear extinction/reframing
19. Think win-win
20. Coach and develop others

TAKEAWAYS AND NEXT STEPS

NEXT STEPS

*Having the knowledge is a good start.
Implementing it is the unfair advantage.*

THANK YOU

Dr. Maria Church, CEO

Maria.Church@Government
LeadershipSolutions.com
(480) 535-5023

Rob Joseph

Rob@AthenianOath.com

ICMA | conference

Mari Rains

Director,

Florida Institute of Government

Mari.Rains@ucf.edu
(407) 882-3960