

SMALL BUSINESS SYMPOSIUM

REVERSE VENDOR FAIR

MAKING CONNECTIONS
GROWING TOGETHER

The Human Element in Your Success *Building and Maintaining a High Performing Work Team*

Presenters

Allan Forbis

State of Missouri Center for Management and Professional Development

Dale McCoy

Organization and Human Systems Development

SMALL BUSINESS SYMPOSIUM

REVERSE VENDOR FAIR

MAKING CONNECTIONS
GROWING TOGETHER

“No matter what you’re doing, some part of your brain is trying to find a solution.”

Matias Delfino, Print Magazine

SMALL BUSINESS SYMPOSIUM

REVERSE VENDOR FAIR

MAKING CONNECTIONS
GROWING TOGETHER

Training can help you:

- Ensure employees work together when it is important to pull together
- Unlock staff potential and increase productivity
- Leverage the performance of employees to achieve cost-effective and better services for customers
- Maintain a competitive edge, while helping to develop and retain staff
- Achieve higher morale and a renewed commitment to quality in the products and services Missouri businesses provide

SMALL BUSINESS SYMPOSIUM

REVERSE VENDOR FAIR

MAKING CONNECTIONS
GROWING TOGETHER

STATE OF MISSOURI Center FOR MANAGEMENT AND Professional Development

The Center for Management and Professional Development (Center) encourages businesses to *realize* and *value* the benefits that increasing competency and technical proficiency through training can provide.

SMALL BUSINESS SYMPOSIUM

REVERSE VENDOR FAIR

MAKING CONNECTIONS
GROWING TOGETHER

“I would praise you, but
your value is beyond words.”

SMALL BUSINESS SYMPOSIUM

REVERSE VENDOR FAIR

MAKING CONNECTIONS
GROWING TOGETHER

STATE OF MISSOURI
Center FOR
MANAGEMENT AND
Professional Development

We enhance the leadership, interpersonal and technical skills of employees through the delivery of innovative, participant-centered training programs.

SMALL BUSINESS SYMPOSIUM

REVERSE VENDOR FAIR

MAKING CONNECTIONS
GROWING TOGETHER

STATE OF MISSOURI
Center FOR
MANAGEMENT AND
Professional Development

Training Areas:

- Leadership and Interpersonal Communication
- Technical and Computer Skills

...all designed to help you succeed!

SMALL BUSINESS SYMPOSIUM

“An obstacle is something you see when you take your eyes off the goal.” Charles C. Noble

REVERSE VENDOR FAIR

MAKING CONNECTIONS
GROWING TOGETHER

“Whatever a person is full of is liable to spill out when they’re bumped.” Dr. Ed Foreman

SMALL BUSINESS SYMPOSIUM

REVERSE VENDOR FAIR

MAKING CONNECTIONS
GROWING TOGETHER

STATE OF MISSOURI
Center FOR
MANAGEMENT AND
Professional Development

The Co\$ of Turnover

Co\$ of Severance

Training Co\$

Lo\$ Productivity

Recruiting Co\$

Co\$ of Making
Job Offer

Co\$ of Reduced
Efficiency

Screening Co\$

Interviewing Co\$

SMALL BUSINESS SYMPOSIUM

REVERSE VENDOR FAIR

MAKING CONNECTIONS
GROWING TOGETHER

STATE OF MISSOURI
Center FOR
MANAGEMENT AND
Professional Development

Three Aspects of Employment that can reduce these costs:

Effective Hiring

Training & Development

Performance Management

SMALL BUSINESS
SYMPOSIUM

REVERSE VENDOR FAIR

MAKING CONNECTIONS
GROWING TOGETHER

STATE OF MISSOURI
Center FOR
MANAGEMENT AND
Professional Development

Effective Hiring

Behavioral Event Interviewing

Employee Branding

Competency Modeling

SMALL BUSINESS SYMPOSIUM

REVERSE VENDOR FAIR

MAKING CONNECTIONS
GROWING TOGETHER

STATE OF MISSOURI **Center** FOR MANAGEMENT AND Professional Development

Behavioral Event Interviewing

- 1 **Tell me about a time** ...you interviewed a job applicant?
- 2 **What did you do** ...to increase the odds of a good hire?
- 3 **What effect** ...did your actions have?

Situation! Action! Results!

SMALL BUSINESS SYMPOSIUM

REVERSE VENDOR FAIR

MAKING CONNECTIONS
GROWING TOGETHER

STATE OF MISSOURI
Center FOR
MANAGEMENT AND
Professional Development

Onboarding and Building Trust

Tell Your Story!

Start Slow!

Make Them Owners, Too!

SMALL BUSINESS SYMPOSIUM

REVERSE VENDOR FAIR

MAKING CONNECTIONS GROWING TOGETHER

STATE OF MISSOURI
Center FOR
MANAGEMENT AND
Professional Development

SMALL BUSINESS SYMPOSIUM

REVERSE VENDOR FAIR

MAKING CONNECTIONS
GROWING TOGETHER

STATE OF MISSOURI
Center FOR
MANAGEMENT AND
Professional Development

How Are Results Measured?

&

*Time – Money – Productivity – Quality – Efficiency
Customer Satisfaction*

SMALL BUSINESS SYMPOSIUM

REVERSE VENDOR FAIR

MAKING CONNECTIONS
GROWING TOGETHER

STATE OF MISSOURI **Center** FOR MANAGEMENT AND Professional Development

Focus on *tasks* in order to
accomplish work objectives.

Focus on *people* to *establish effective
relationships among members.*

SMALL BUSINESS SYMPOSIUM

REVERSE VENDOR FAIR

MAKING CONNECTIONS GROWING TOGETHER

STATE OF MISSOURI
Center FOR
MANAGEMENT AND
Professional Development

↓
1 unit of expectation

People

Task

1 unit of objective

Team

Level of Trust

SMALL BUSINESS SYMPOSIUM

REVERSE VENDOR FAIR

MAKING CONNECTIONS
GROWING TOGETHER

STATE OF MISSOURI
Center FOR
MANAGEMENT AND
Professional Development

1 unit of expectation

People

Task

2+ or even more
units of objective

Level of Trust

SMALL BUSINESS SYMPOSIUM

REVERSE VENDOR FAIR

MAKING CONNECTIONS
GROWING TOGETHER

STATE OF MISSOURI
Center FOR
MANAGEMENT AND
Professional Development

The Performance Management Spectrum

SMALL BUSINESS SYMPOSIUM

STATE OF MISSOURI
Center FOR
MANAGEMENT AND
Professional Development

REVERSE VENDOR FAIR

MAKING CONNECTIONS
GROWING TOGETHER

“Leadership is the ability to
decide what has to be done,
then get other people to want
to do it.”

- Dwight Eisenhower

SMALL BUSINESS SYMPOSIUM

STATE OF MISSOURI
Center FOR
MANAGEMENT AND
Professional Development

REVERSE VENDOR FAIR

MAKING CONNECTIONS GROWING TOGETHER

Performance capabilities emerge as people feel connected to their work and to each other. They are capacities that emerge as colleagues develop a shared sense of what they hope to create together, and as they operate in an environment where everyone feels welcome to contribute to that shared hope. Each of these qualities and behaviors—commitment, focus, teamwork, learning, quality—is a choice that people make. Depending on how connected they feel to the organization or team, they choose to pay attention, to take responsibility, to innovate, to learn and share their learnings. People can't be punished or paid into these behaviors. Either they are contributed or withheld by individuals as *they choose* whether and how they will work with us.

- Dr. Margaret Wheatley

SMALL BUSINESS SYMPOSIUM

REVERSE VENDOR FAIR

MAKING CONNECTIONS
GROWING TOGETHER

Thank You!

STATE OF MISSOURI
Center FOR
MANAGEMENT AND
Professional Development