

THE LEADER'S ROLE IN CREATING AN INCLUSIVE WORK ENVIRONMENT

City of Madison 3rd Annual Leadership Conference

October 17, 2016

Dawn B. Crim

Associate Dean for External Relations

School of Education, UW-Madison

WORKPLACE CULTURE

INCLUSIVITY

AND WHY IT MATTERS

I, TOO, SING AMERICA

LANGSTON HUGHES 1902-1967

I, too, sing America.

I am the darker brother.
They send me to eat in the kitchen
When company comes,
But I laugh,
And eat well,
And grow strong.

Tomorrow,
I'll be at the table
When company comes

Nobody'll dare
Say to me,
"Eat in the kitchen,"
Then.

Besides,
They'll see how beautiful I am
And be ashamed—

I, too, am America.

INCLUSIVITY

NFL Quarterback Colin Kaepernick San Francisco 49ers

LEADER MUST
EMPOWER SELF
PREPARE TO WORK & LEAD THE OFFICE

Strategies...
Theme Music
Golden by Jill Scott

LEADER MUST
EMPOWER SELF
PREPARE TO WORK & LEAD THE OFFICE

Strategies...

Popeye

LEADER MUST EMPOWER SELF *PREPARE TO WORK & LEAD THE OFFICE*

Strategies...

Amy Cuddy- Superhero pose

FIRST DAY AT WORK

WORKPLACE CULTURE

The character and personality of your organization. It is what makes you unique.

- Observation
- Vision for the Office
- Tone Setting
- Goals

RELATIONSHIPS WITH LEADER AND AMONG EMPLOYEES

WORKPLACE CULTURE

- School of Education Songbook
Dean's Office

Feelin' Good

Then by Nina Simone,
Now Lauren Hill

ERO

Celebration

Kool and the Gang

INCLUSIVITY

Build Your Knowledge with Local Resources

INCLUSIVITY

- Team Building begins on day one
- Organizing and Managing the Team
- Adding new members
- Valuing the team

**UW-Madison School of Education External Relations
Office**

WHY IT MATTERS

- Valued workforce
- More Productive
- Pleasant workplace
- Opportunities to move up

KEY TAKEAWAYS

The Leader's Role in Creating an Inclusive Work Environment

- Observation
- Tone Setting
- Team Building Begins Day One
- Organizing and Managing Team
- Value Workforce
- Pleasant & Productive Workplace

I've learned that
people will forget what you said,
people will forget what you did,
but people will never forget
how you made them
feel.

- Maya Angelou

QUESTIONS

THE LEADER'S ROLE IN CREATING AN INCLUSIVE WORK ENVIRONMENT

City of Madison 3rd Annual Leadership Conference

October 17, 2016

Dawn B. Crim

Associate Dean for External Relations

School of Education, UW-Madison