

Achieve

4TH
ISSUE

2020

ABWA PERSPECTIVES

INSIDE

MANAGING IN THE NEW NORMAL

Tactics for Better Telework..... 1

CALENDAR 2

MANAGING DIFFICULT DISCUSSIONS

Powerful Phrases For Your Skill Kit.... 7

AUGUST ANNIVERSARIES/JUNE LEVEL UP

Recognizing Members & Leagues 9

2020 NATIONAL WOMEN'S LEADERSHIP

CONFERENCE *Save the Date!* 10

SUMMER SUMMIT SERIES

Sign Up for Sessions Now!..... 12

MANAGING IN THE NEW NORMAL

Tactics for Better Telework and Remote-Employee Engagement

KATE ZABRISKIE

It was one thing to see her entire family during meetings when everyone first went into lockdown, but we're months into this. Shouldn't she have come up with some kind of work-at-home plan by now? I did. The situation is maddening! Her kids, dog, and husband to not mix well with work.

At first, I was thrilled with my new commute and the idea of working from home. At this point, I'm a little lonely and disconnected. Worse still, there doesn't seem to be much light at the end of the tunnel.

If I have to have another on-camera meeting, I may scream. Enough is enough. What happened to good old email? It was working just fine. I don't need to see his face or his kitchen to communicate basic information. I'm worn out.

Sound familiar? It just might if you and your team members are participating in the new normal of remote work. For those of us not expecting it, the switch came fast and furious, and we did the best we could. Some parts of the

continued on page 4

The mission of the **American Business Women's Association** is to bring together businesswomen of diverse occupations and to provide opportunities for them to help themselves and others grow personally and professionally through leadership, education, networking support, and national recognition.

Connect with ABWA Online. *Anytime. Anywhere!*

- **Login:** *There's something new to explore in Community Connections—visit your team board or stop by for an online chat!*
- **Request to Join the [Facebook ABWA Members Group](#)**
- **Become a friend of Executive Director René Street on Facebook:**
www.facebook.com/rene.street
- **District Facebook pages**

Important deadlines and events
your league won't want to miss!

save the date

LEAGUE RELATED ITEMS

ASAP

2020-2021 Officer Election report
2020-2021 Committee Chairs report

September 1- November 30

Fall Member Recruitment Campaign

NATIONAL WOMEN'S LEADERSHIP CONFERENCE

August 5

4th payment for NWLC

September 2

5th and final payment for NWLC

September 14

Early Bird Registration Ends for NWLC

September 7

Labor Day – National Office is Closed

LEVERAGE YOUR ABWA
EXPERIENCE TO ADVANCE
YOUR CAREER

Develop your individual
**PROFESSIONAL
DEVELOPMENT PLAN**
with ABWA today!

The PDP includes steps to:

- Assess where you are now
- Discover your One Main Goal (OMG!)
- Plan for the knowledge, skill sets and experiences you'll need to achieve your OMG!

DELL
Technologies

QUARTERLY BUSINESS SALE

Great deals for business are live with exceptional savings,
plus an extra 10% off for members.

Contact ABWA's Account Executive Amy at Amy_Henry@Dell.com
or call a Small Business Advisor at 800-757-8442.

Vostro 15 3590

Intel Core i5

ABWA
AMERICAN BUSINESS WOMEN'S ASSOCIATION

Shop Now

transition went well, and others are prime examples of what not to do when working from home.

At this point, many managers find themselves in an uncomfortable calculus. Remote work isn't going anywhere, and it's not going as well as it needs to. The good news is there are concrete actions managers can take to steadily improve to make the new normal productive and enjoyable.

Tip One

THINK IN STAGES

We've had the introductory phase and at some point, we'll be bringing people back to the office. Now, we're living in that middle space, and it's time to focus on smoothing out the rough edges.

When talking with your team, stay positive about stage one, and take the opportunity to congratulate people for making it this far. Then, once you've recognized the positives, you can begin to discuss steps to improve. For example, *"Everyone, I appreciate how quickly you transitioned from working in the office to working remotely. We get a grade 'A' for speed and attitude. Now that we're a few months in, it's time to start thinking long term about what remote work should look like between now and the end of the year."*

Tip Two

REVISIT EXPECTATIONS

In a perfect world, organizations that move to telework have policies, procedures, guidelines, and even training to prepare people for the transition. During the pandemic, however, the cart may have come before the horse. But, nothing says you can't get the horse back on its feet and start planning after the fact. The key to this process is communication and seeking input. This is especially important if you've been operating in something that looks and feels like the Wild West. As a manager you may (and probably will) encounter resistance from people who are happy conquering the frontier and operating without a lot of policies, procedures, or rules. Go slow, use the questions found listed in tip four, and be prepared to handle a range of reactions.

Tip Three

BE HONEST ABOUT WHAT'S WORKING AND WHAT ISN'T

When something is wrong on a team, it rarely fixes itself, and this is especially true when work goes remote. A member seems checked out, someone is missing deadlines, or people

seem disconnected; whatever the problem, it probably won't magically disappear. As the person in charge, you have the obligation and responsibility to find the issues. If you don't your team will never function at its full potential.

Tip Four

ASK QUESTIONS

People rarely argue with their own data. And for that reason, you can accomplish more with questions than you ever will by simply telling it like it is. Here are a few questions any manager should ask related to working in the new normal:

- *Do people need to keep set hours to perform their jobs remotely?*
- *Are there core hours when we expect people to be available and free from home interruptions?*
- *Can people switch to part-time status if they're having difficulty balancing work and home?*
- *Must people work a certain number of hours, complete a number of tasks, or both?*
- *What are the protocols for updating task status?*
- *What are the rules for returning calls, emails, and other communication?*
- *What communication channels make sense for various interactions?*
- *Do people need to be on camera when they meet as a team?*
- *How often does the team need to meet?*
- *What technology is standard?*
- *How can we infuse a little fun into our interactions?*
- *How much communication is too much or too little?*

Tip Five

DEVELOP A REGULAR RHYTHM, AND SEEK CONTINUOUS IMPROVEMENT

Few teams get the telework equation right on their first try, and yours probably won't either. Adopting an "evaluate – plan – act" mindset will allow your team to systematically reflect on what's working and make adjustments. Start practicing that cycle at regular intervals as you transition your team's norms. Once you've established a rhythm, you'll most likely find people become used to the process and frequency of change.

continued on page 5

RESILIENCE *continued from page 4***Tip Six****CONNECT PEOPLE TO THEIR WORK**

When a team is not together, employees can feel disconnected from each other and from the purpose of their work. As a manager, you have an opportunity to reestablish those connections. Do this publicly when possible. "Thank you, Chris for finding the new online collaboration tool. It's going to make our online brainstorming sessions a lot easier. This is important because new ideas are the core of what we're working on for the next six months. Good job."

Tip Seven**REPEAT IMPORTANT MESSAGES**

Even with advances in technology, remote communications often compete with a multitude of distractions. Know that you may need to repeat messages and send them using more than one channel.

With some focus, tenacity and those seven ideas, any manager can successfully navigate the new normal. Now what will you do to chart a course?

KATE ZABRISKIE is the president of Business Training Works, Inc., a Maryland-based talent development firm. She and her team help businesses establish customer service strategies and train their people to live up to what's promised. For more information, visit www.businesstrainingworks.com.

YOU HAVE WHAT IT TAKES TO CHANGE YOUR LIFE.

If you've dreamed of going back to school, now's the time. Northcentral University offers rigorous academic coursework across over 50 online master's and doctoral programs designed to help you thrive in your field of study.

- 100% Online
- 100% Doctoral Faculty
- Weekly Course Starts
- Nonprofit and Accredited

**American Business Women's Association members
and employees receive a 15% tuition reduction.**

844.628.3532 | WWW.NCU.EDU/ABWA

**NORTHCENTRAL
UNIVERSITY**

1,500 THANK YOUS

ABWA would like to pay for \$1,500¹
in accidental death and dismemberment
insurance for you to show how much we
appreciate your membership.

**Accept Your \$1,500 No-Cost Coverage —
Visit: myonlineinsurance.com/ABWA**

You must go online and confirm your eligibility.
Terms, conditions and exclusions apply. Help
secure your family's financial future today.

**Go to:
myonlineinsurance.com/ABWA**

¹This product may not be available to residents of all states.
Benefits reduce by 30% at age 70. Insurance is underwritten by Federal Insurance Company, a Chubb
company. For California Residents: Insurance product offered by Franklin Madison Insurance Services
LLC. Underwritten by Federal Insurance Company. The coverage described in this literature may not be
available in all jurisdictions. This literature is descriptive only. Actual coverage is subject to the language
of the policy. Exclusions and limitations apply. Chubb, PO Box 1600, Whitehouse Station, NJ 08889.

Don't Lose Your Momentum!

**REGISTER FOR THIS YEAR'S
NATIONAL WOMEN'S LEADERSHIP
CONFERENCE NOW!**

Call 1-800-228-0007

Registrations are limited

Get the Best Ideas and Strategies in Minutes from Today's Top Business Books

ABWA has teamed up with **The Business Source** to
offer concise summaries of books you need to read.
Each month, you'll learn best practices and gain
powerful insights from leading-edge thinkers, industry
experts, and world-renowned business gurus...and
the summaries take just 15 minutes to read or listen
to! Best of all, we've arranged a **special price specially
for ABWA members: 70% off the regular price (a
savings of \$91)!**

***Watch your email during September
2020 for information on how to sign
up during their limited enrollment***

LOOKED WHAT YOU MISSED

#1 New York Times Best Seller,
their reviewer of this wrote: Ms.
Brené Brown has taught us what it
means to dare greatly, rise strong,
and brave the wilderness. Now,
based on new research conducted
with leaders, change makers, and
culture shifters, she's showing us
how to put those ideas into
practice so we can step up and
lead.

THE BUSINESS SOURCE

FIVE POWERFUL PHRASES FOR DIFFICULT DISCUSSIONS

Do you ever come up with your best responses an hour after a conversation has ended? Do you ever say to yourself, "I wish I would have said..." or "I wish I wouldn't have said..."? Do you ever get tongue-tied when you are put on the spot?

If you can relate to any of these situations you can improve your confidence by adding a handful of powerful phrases to your skill kit.

People who communicate with confidence are calm and in control. They strive to be positive and helpful in order to get a good result that benefits everyone. However, it can be hard to keep your cool if you aren't equipped with the right tools. You might avoid saying the things you should or say things you wish you hadn't.

Here are five of the most powerful phrases to add to your skill kit so you can communicate like a boss in every situation:

1 "THAT SOUNDS REALLY HARD."

Whether it's the co-worker who vents non-stop about their job, the friend who goes on and on about their relationship problems, or the employee who complains about how overworked they are, they have one thing in common - they don't want your advice. They aren't telling you about their problem because they want a solution. They just want you to listen. They are looking for empathy, not advice.

It can be difficult to listen to problems without giving a solution, especially when you know exactly what they should do. Trying to convince them that you have the answer will only lead to frustration and a potential argument.

Resist the temptation to tell them what to do and try saying "That sounds really hard" instead. You'll find that pulling a phrase like this will validate the other person's feelings and help them move on.

2 "WHAT ARE YOU GOING TO DO ABOUT IT?"

After you have expressed empathy, follow up with a question such as "What are you going to do about it?" Most people know what they should do and by nature they will put more energy into their own ideas than yours. Don't waste your time telling people what to do. Avoid any statement that starts with "You should" or "You have to." Instead ask them what they think.

This will also reveal whether they have any interest in solving the problem or if they just want to continue complaining. If you sense that they aren't interested in solving the problem, then you may have to distance yourself. However, if it's a direct report you will have to deal with it. Negative attitudes are contagious. See #4 for how to address a negative attitude.

3 "I AGREE."

This short, powerful phrase will stop an argument in its tracks. It's nearly impossible to argue with someone who is agreeing with you (although some people will try). There is little upside to arguing your point with anyone.

For example, say a team member didn't complete their work for the day and when you ask them why not they say "There's too much work. We're too busy. I can't do everything around here." Simply say "I agree. It has been really busy around here."

continued on page 8

POWERFUL PHRASES *continued from page 7*

4

"I NEED YOUR AGREEMENT."

Dealing with performance issues can be challenging and given a choice, many managers prefer the 'wait and see' approach. That usually doesn't work. When someone isn't meeting performance or behavior standards a coaching conversation is needed to help the team member get back on track.

The one and only goal of a coaching conversation is to get the team member to agree to improve their performance or behavior. Because many managers don't have this phrase in their skill kit they never come out and clearly state what they want.

Behavioral issues, such as negative attitudes, can be especially challenging but they must be addressed if you are going to put an end to negativity in the workplace. Chronic negativity is a drain on the bottom line and risks losing your top performers if you allow bad attitudes to go unchecked.

Don't avoid having these difficult conversations, there is too much at stake. Say "I need your agreement that you will maintain a professional, respectful attitude in the workplace." And then hold them to it.

5

"I NOTICED..."

The words you use to start off a potentially difficult conversation are the key to a positive or negative outcome. When addressing a performance issue you'll have the best outcome if you focus on the observable behavior rather than on the person. Keep in mind that the principles of good communication include being positive and helpful.

For example, when addressing an attitude issue try saying, "I noticed that you don't seem like yourself lately." Not, "What's wrong with you?"

If you choose the wrong words and the other person immediately gets defensive you might as well end the conversation and come back to it later.

Be aware that even if you use all the right words and say all the right things, there is no guarantee that the other person will respond in the same professional way. That's okay. Communicating like a boss is about taking ownership of what you do and say regardless of the outcome. You are responsible for making the effort. You are not responsible for how the other person chooses to react.

These five phrases will help you remain calm, confident, and in control in all situations. Take them out and use them. The more you use them the more comfortable you'll get and soon you will be communicating like a boss.

LIZ URAM is a nationally-recognized speaker, trainer, consultant, and author. She equips leaders with the tools they need to communicate like a boss so they can make a bigger impact, get better results, and motivate others to do their best. With 20 years of experience, she's developed systems that work. Uram's written four books packed full of strategies leaders can implement to get real results, real fast. For more information, please visit www.lizuram.com.

CAREER CONNECTIONS

Made Easy, Free and Confidential

Whether you're looking for a new job or ready to take the next step in your career, we'll help you find the opportunity that you've been looking for.

Post your resume and search for jobs at
<http://careers.abwa.org/>

UPLOAD YOUR RESUME
to ABWA's online Career Connection site

INCREASE YOUR VISIBILITY
with companies across the country

JOB POSTINGS
Check regularly, there may already
be the perfect job listed

FRIENDS & FAMILY
Non-members can also add resumes!

August Member & League **Anniversaries!**

25
YEARS

MARIAN HANCOCK
Sunset Chapter
Sarasota, FL

CAROLINE LECKIE
Palms of Edisonia Chapter
Cape Coral, FL

SUSAN MORELL
Youngstown Charter
Chapter
Poland, OH

30
YEARS

VICKI JORGENSEN
Mo-Kan Chapter
Overland Park, KS

CAROLYN BARRY
Trendsetter Chapter
Indio, CA

50
YEARS

KATHLEEN WHEELER
National Member
Milan, IL

DIANE EHRET
National Member
Royal Oak, MI

55
YEARS

MARSHA ERICSON
National Member
Jewell, KS

AUGUST LEAGUE ANNIVERSARIES

GEM CITY CHAPTER
Dayton, OH
celebrating 1 year

MONARCH CHAPTER
Decatur, IL
celebrating 45 years

leveling up IN THE INNER CIRCLE IN JUNE

ANNE O'NEILL
Harris County Charter Chapter
Blue Sapphire Star
sponsored 44 members

RICHIE MORRIS
Hidden Hills Chapter
Emerald Star
sponsored 24 members

save the date!

REGISTER NOW!

AMERICAN BUSINESS WOMEN'S ASSOCIATION

2020 NATIONAL WOMEN'S LEADERSHIP CONFERENCE

WESTMINSTER, COLORADO

OCTOBER 14-17 2020

The 2020 National Women's Leadership Conference in Westminster, Colorado will be a celebration of ABWA members and leagues as we recognize accomplishments, learn from key business experts, and become inspired by others around us.

WWW.ABWA.ORG 1-800-228-0007

Hotel: Westin Westminster
Room Reservation: 303-410-5000
or 888-236-2427
Cutoff Date for Room Block Rate:
Tuesday, September 22, 2020
Airport Code: DEN

Sign Up for the 5-Part Payment Plan for Members Only

The 2020 National Women's Leadership Conference in Westminster, Colorado, will be a celebration of ABWA members and leagues as we recognize accomplishments, learn from key business experts, and become inspired by others around us. To make sure you don't miss this event, ABWA National is offering an affordable five-part payment plan **for members only**.

PLANNING AHEAD: At this time, we are still planning an in-person event, however, we anticipate there will be lingering effects from the COVID-19 pandemic which may require adjustments in the conference agenda to keep everyone safe. As such, we are exploring virtual conference options which may be held in place of the in-person event.

Be assured, all keynote speakers, entertainment, and facilitators for break-out sessions, are prepared to pivot to a virtual conference format if necessary. *A final decision will be made no later than September 9.*

IT'S NOT TOO LATE TO HOP ON THE PRE-PAYMENT PLAN FOR THIS YEAR'S NATIONAL WOMEN'S LEADERSHIP CONFERENCE!

Your credit/debit card will be charged in five payments, as follows:

• May 6, 2020	- \$116.00	TOTAL REGISTRATION FEE: \$580.00* <i>This fee does not include optional conference events</i>
• June 3, 2020	- \$116.00	
• July 1, 2020	- \$116.00	
• August 5, 2020	- \$116.00	
• Sept. 9, 2020	- \$116.00*	

**If the conference is delivered virtually, the conference registration fee will be reduced to \$479. whereby the final payment will be \$15 (vs. \$116).*

Cancellation Policy and Forfeiture:

- A \$225.00 cancellation fee will be charged for **any** conference cancellation.
- Members cancelling their registrations after *September 9, 2020* will forfeit the entire conference registration fee; however, the member may transfer their registration to another member prior to the conference event.
- If a member registers for but does not attend the conference, their entire registration fee will be forfeited.

Complete the payment form and mail, call, or fax it to ABWA National on or before **August 21, 2020**

Mail: ABWA National
PO Box 4757
Overland Park, KS 66204-0757

Phone: 913-732-5100

Complete the Payment Fields Below:

Visa____ MasterCard____ Discover____

Card number_____ Exp. Date_____ Security Code_____

Name on card_____ Phone_____

Member Name & Address: _____

Member Signature: _____

RISE TO THE CHALLENGE

WITH ABWA'S SUMMER SUMMIT SERIES

PACK UP ON KNOWLEDGE FOR YOUR CLIMB TO SUCCESS! • AUGUST 18TH •

While climbing up to greater heights in our careers, we're suddenly faced with more obstacles and shifts in our businesses than we had ever anticipated. Instead of failing or falling, we must learn how to pivot and persevere despite the challenges.

Let ABWA help you navigate this journey by taking one, or all, of the insightful, encouraging, and valuable sessions in leadership, marketing, cyber security, and more offered in [ABWA Summer Summit Series](#).

Each engaging session will be led by accomplished professionals, inspiring you to build your business to the next level with knowledge, strength and confidence.

Rise to the challenge and climb on!

- ***50% of the fees collected will be donated to SBMEF to fund the National President's Scholarship honoring Sharon Godbee in 2021.***
- ***There are no refunds on fee based sessions.***

Dell Technologies is sponsoring a contest for ABWA members who are also small business owners. The winner will receive a 34" Dell Technologies curved monitor! Submit a 500-word essay about how your business has been affected by the Covid-19 pandemic, and how you have navigated during this challenging environment. The contest dates are August 1– Sept. 4, 2020. The winner will be announced at the final Summer Summit Series in September. The application form is in Community Connections/National Resources. Download the form from the "Forms, Flyers and More" category.

Protect Your Biz from Hackers, Attackers, Scammers & Fraudsters

Date: Tuesday, August 18th

Time: 6:00-7:15 PM Central Time

Registration Fee: \$10:00 per session

Go to: [ABWA Online Store](#) to purchase
(Registration link will be posted in the team board)

Session Overview

Every few seconds, someone has his or her identity stolen. Computers are hacked, wallets are stolen, credit cards are compromised, credit is ruined...and the instigators make more in a day than most of us make in a year. The fact is, the system we function under is set up to fail—and unless consumers know their options, it's just a matter of time before they are victimized themselves.

There is a reason why we keep hearing about data breaches involving millions of credit card and account numbers: Data breaches cost thousands to millions of dollars per incident, and organizations and corporations take on a huge potential financial loss when it comes to the potential of identity theft and data forfeiture. The bleeding will not stop anytime soon—and the more time you spend uninformed, the better your chances of being targeted.

During this presentation, Robert Siciliano will examine:

- **The clever ways thieves look for—and get—information**
- **Numerous strategies you can protect your valuable data**
- **How you can use various tools to ensure the data that criminals want are impossible to get**

ROBERT SICILIANO, CSP is a security expert and private investigator fiercely committed to informing and educating people so they can protect themselves from violence and crime in their everyday lives.