

REALITY-BASED LEADERSHIP

**DITCH THE DRAMA
AND TURN EXCUSES
INTO RESULTS**

cywakeman.com

Nicole Price @NicoleatCWI

Efficiency

- Outcomes
- Process
- Teams
- Accountability
- Management

Loyalty

- Empathy
- Responsiveness
- Teamwork
- Resources
- Individual
- Coaching & Development
- Leadership

“

“In changing times,
lead first, manage second.”

cy wakeman

Typical Responses to Trends

Learned Helplessness

cy wakeman

**Employee
Value**

=

**Current
Performance
+
Future
Potential
-
(3) Emotional
Expense**

cy wakeman

**Emotionally
Inexpensive**

Personal Accountability

Reality Based Thinking

Change Capitalization

Organizational Alignment

Driving for Results

Personal Accountability

**Why doesn't anyone tell me anything?
Why do they keep changing?
When will they get it?**

*Personal Accountability,
QBQ.com by John Miller*

cy wakeman

What?

How?

“I”

Action

*Personal Accountability,
QBQ.com by John Miller*

cy wakeman

Reality-Based Thinking

Event

Thinking

Feeling

Action

Results

**The average person spends
Two hours a day arguing with reality**

cy wakeman

Right or happy?

cy wakeman

After the story . . .

How can I help?

What is the next right action?

cy wakeman

The minute you start judging . . .

You STOP serving

You STOP leading

You STOP adding value

cy wakeman

Organizational Alignment

Does my
opinion count?

cy wakeman

Does My Opinion Count?

Capitalizing on Change

Work with the Willing

cy wakeman

Resistance

**Threat
Belief
Reaction
Past**

Maintenance

**Play it Safe
Lacks Meaning
Don't Care
Past/Future**

Vision

**Opportunity
Creativity
Resource
Present**

Issue or Event

The Art of Reframing

**Whether or not you believe
something to be possible or
impossible, either way you
will be right.**

cy wakeman

Negative Brainstorming

cy wakeman

Driving for Results

Results Circle

Want more?

- Visit realitybasedleadership.com
- Leave your card
- Check out Cy's blog on fastcompany.com or Forbes.com
- Follow us on social media

cy wakeman