

THE 7 HABITS Leader Implementation

COACHING YOUR TEAM TO HIGHER PERFORMANCE

The *7 Habits Leader Implementation* is a new offering that supports the implementation of *The 7 Habits of Highly Effective People® Signature Edition 4.0* in work teams, divisions and organizations.

Built on extensive global research with clients who are highly successful at implementing the 7 Habits inside their organizations, this new one-day work session teaches leaders how to make the 7 Habits the operating solution for their teams, divisions, and organizations.

Implementing the 7 Habits requires leaders to:

1. COMMIT TO IMPLEMENT THE 7 HABITS


- Identify their personal commitment to create a highly effective team and draft a personal commitment statement to become a more effective leader.

2. MODEL THE 7 HABITS

- Determine the type of leader they want to be.
- Learn how to live and model the 7 Habits by internalizing and intentionally applying the habits.
- Improve skills for seeking and being open to feedback.

3. REINFORCE THE 7 HABITS

- Create an effective environment for leaders and teams by integrating the 7 Habits everywhere.
- Learn how to be an effective coach by focusing on what their team members are doing right, and then encouraging their people to reflect on their own behaviors, empathically listen, and then share suggestions to be understood.
- Hold weekly checkpoint meetings to keep the 7 Habits a key part of the team culture.


“You are coaching all the time whether you intend to or not. What you say and do, and how you say or do it, determines the type of culture you will create.”

- Stephen R. Covey


THE 7 HABITS LEADER IMPLEMENTATION PROCESS

The *7 Habits Leader Implementation* process empowers a leader to keep the 7 Habits alive in their organization.


PARTICIPANT MATERIALS

- Participant Guide
- *The 7 Habits of Highly Effective People®* Hardcover Book
- Practice Cards
- *Living the 7 Habits™* App
- Video Access


Leader Implementation is the program that empowers leaders to install the 7 Habits as their key operating system and create a culture of greater team effectiveness.

This program can be delivered live in a classroom setting, or in an online webinar. You can certify to teach *7 Habits Leader Implementation*, or we can deliver it for you.

For more information about FranklinCovey's *7 Habits Leader Implementation*, contact your client partner or call 1-888-705-1776.