

The Art of Inclusive Leadership

*Leveraging Your Role as a Leader to Develop and Sustain
an Empowered and Diverse Workforce*

UNITED STATES
PATENT AND TRADEMARK OFFICE

uspto

Welcome!

Interviewer : do you have any experience in a leadership role?

Me : well, I am the admin for a Whatsapp group

Level-setting: Definitions

- **Diversity** = Having a seat at the table
- **Inclusion** = Having a voice
- **Belonging** = Having that voice be heard

All three are equally important to have in an organization.

What *Is* Inclusion/Inclusivity?

What Makes an Inclusive Leader?

Prior Workshops Recap: Types of Leaders

Traditional

- Autocratic
- Laissez Faire

Transactional

- Transactional

Transformational

- Participative
- Democratic
- Situational

Q1: Which is your “default” style?

Q2: To which category does the inclusive leader belong?

The Goal: Inclusive Leadership

Inclusive Leadership model created by [The Soul of Business](#).

Major Characteristics of Inclusive Leaders

- Committed
- Brave/Courageous
- Aware of Biases
- Curious
- Culturally Competent
- Collaborative

Inclusive leaders have a high Emotional Intelligence quotient (EQ)!

Emotional Intelligence and Inclusive Leadership

- **Emotional Intelligence** is a necessary key ingredient to effectively lead people, who then manage processes
- It is the level of your ability to understand yourself *and* others, what motivates you *and* them and how to work cooperatively with them to achieve results.
- **Your EQ is directly related to how well you are able to lead others.**

Emotional Intelligence and Inclusive Leadership (con't)

➤ Do You have a high EQ?

- **Self-awareness** – Awareness of your emotions and capabilities
- **Self-regulation** – Self control, conscientiousness, adaptability
- **Motivation** – Determining commitment, optimism and drive
- **Empathy** – Recognizing how others feel; anticipating needs
- **Social/Interpersonal Skills** – Soft skills (negotiating, influencing, collaboration, networking)

Inclusive Leadership: Commitment

- Inclusive leaders have a **deep sense of fairness**
- **Devote time, energy and resources** toward creating a culture of value and belonging; this aligns with their values
- **Able to combine *intellect*** (business case for D&I) **with *emotion*** (viewing people as more than resources)

Inclusive Leadership: Bravery/Courage

➤ Inclusive leaders:

- **Challenge** entrenched cultures and accepted thinking/practices
- **Act** on their convictions and principles (personal risk-taking)
- **Recognize** their limitations and seek feedback to overcome those limitations
- **Admit to and learn from** mistakes
- Hold themselves and others **accountable**

Inclusive Leadership: Aware of Biases

➤ Inclusive leaders know:

- Biases inhibit objective decision-making; and
- Promote self-cloning
- Not sharing authority, power or credit is discouraging and damages relationships

➤ They make an effort to:

- Set aside their personal interests and agendas
- ID their own biases to prevent them from influencing decision-making
- Develop and implement policies/processes to prevent organizational biases

Inclusive Leadership: Curious

- Inclusive leaders are **lifelong learners**
 - Open-minded
 - Like to be exposed to new/different things and ideas
 - Get bored with the status quo
 - Want to know about others
 - Set stretch goals for themselves and others
 - Seek to improve themselves (always evolving)
- Engage in respectful questioning
- Refrain from making fast judgments

Inclusive Leadership: Culturally Competent

- Inclusive leaders are culturally intelligent and **promote cultural competence** by:
 - Demonstrating self awareness of their own culture and perceptions of it by others
 - Learning about other cultures
 - Practicing the ability to understand, communicate with and effectively interact with people of other cultures
- Are aware of how stereotypes can be a negative influence and seek to learn and share their knowledge with others

Inclusive Leadership: Collaborative

- Inclusive leaders are able to work through and with others to achieve goals by:
 - **Communicating** clearly, often and in a timely manner
 - **Empowering and developing** others
 - **Unifying** individuals by creating a group identity and shared goals
 - **Creating line-of-sight** to provide purpose and meaning
 - **Understanding** how different thinkers respond to change and mitigating negative emotions
 - **Devising intentional opportunities** for creativity/innovation

Transforming Into an Inclusive Leader

- Being placed in a position of leadership is often where individuals plateau and rely solely on their default styles
- **There is a difference between being in a position of leadership and being a leader!**
- A continual process of evolution—both personal and professional—is necessary

uspto

Ways to Become an Inclusive Leader

➤ **Learn more about yourself and others** via assessments:

- [Meyers-Briggs Personality Type Inventory](#)® (MBTI)
- [Dominance, Influence, Steadiness and Conscientiousness](#)® (DiSC) Assessment
- [Riso-Hudson Enneagram Type Indicator](#)® (RHETI)

Ways to Become an Inclusive Leader (con't)

➤ *Intentionally* connect with others

- Invite coworkers out for coffee or lunch
- Offer to listen, without judgment, to a problem, situation or story
- Encourage someone with a compliment or affirmation
- Leave a thank you note
- Leverage humor
- Create opportunities for brainstorming and creativity

Ways to Become an Inclusive Leader (con't)

➤ **Learn about people, places, customs and cultures that differ from your own**

- Join an Employee Resource Group (ERG) or Affinity Group
- Participate in Special Emphasis Month observances
- Make an effort to understand about the challenges, successes and contributions of other communities
- Watch foreign-language television shows for films, or listen to music from around the world
- Study a new language (start with basic phrasing)

Remember: Respectful questioning is never a bad thing!

Ways to Become an Inclusive Leader (con't)

- **Reach up/across:** Work with a coach or mentor to help identify areas needing improvement or to solicit guidance
- **Reach back:** Become a coach or mentor to someone else
- **Become an Executive Advisor or Champion** for an ERG or other employee group

Ways to Become an Inclusive Leader (con't)

➤ **Keep enhancing your EQ**

- The higher your EQ, the better your overall leadership skills

➤ **Never stop learning or evolving**

- Continue assessing yourself and making adjustments
- Read as much as you can (e.g., books, articles, magazines, etc.)
- Research leadership styles, particularly inclusive leadership

Questions

Contact Info

Glorimar Maldonado

Diversity Program Manager

Office of Equal Employment, Opportunity and Diversity

U.S. Patent and Trademark Office

E-mail: Glorimar.Maldonado@USPTO.gov | Phone: 571-270-0946

The findings and conclusions in this presentation are those of the author and do not necessarily represent the official position of the U.S. Patent and Trademark Office, an agency of the U.S. Department of Commerce.

