


	resiliti Risk. Leadership. Resilience.
Ethics & Compliance L Strategies for Effec	-
SCCE REGIONAL CONFERENC MARCH 13, 2020	E NYC
Debra Sabatini Hennelly Founder & Pr	resident Resiliti


	Influence	
"The true mea nothing less."	sure of leadership is influence – noth	ing more,
	ell, The 360° Leader Influence from Anywhere in the Organization	
	Source: Maxwell, John, The 360' Leader	r, Nelson Business, 2005
resiliti	Copyright 2010 - 2020 Resiliti LLC, All Rights Reserved.	8


	On Leading Change	
when they have	ally those who are change agents - can only succe a reservoir of goodwill that allows them to convinc eir fates are correlated."	
Warren Bennis Advisory Board Chair: Harva	rd Center for Public Leadership	
resiliti	Copyright 2010 - 2020 Resiliti LLC. All Rights Reserved.	12


	LEADERSHIP KNOWLEDGE	
	Myths, Traps and Truths	
resiliti	© 2010-2020 Resiliti LLC. All Rights Reserved.	15
resiliti	© 2010-2020 Resilii LLC. All Rights Reserved.	15


<section-header><section-header><section-header><section-header><section-header><list-item><list-item><list-item><list-item><list-item><table-container>


Or	ganizational Knowledge	
Mis	sion, Values, Objectives and Culture	
resiliti	@ 2010-2020 Resiliti LLC. All Rights Reserved.	27


	II. What You Lead	
The Goals and	Challenges Of Being an Effective E&C Leader and Change	e Agent
resiliti	@ 2010-2020 Resiliti LLC. All Rights Reserved.	33


© 2019 Resiliti LLC. All Rights Reserved.


© 2019 Resiliti LLC. All Rights Reserved.


© 2019 Resiliti LLC. All Rights Reserved.


