[image: image1.jpg]-
RESOURCE
FAMILY
APPROVAL

Leadership Roles and Responsibilities

Importance of Leadership

Leadership plays an important role in the success of the implementation of Resource Family Approval. There are two key aspects of leadership that are essential when implementing a new initiative.
First, communication is essential to sharing the message and ensuring that the organization follows the direction set forth by the leader. Interestingly it is not the word spoken; rather it is the understanding of the listener. Leaders must spend time developing communication strategies that ensure organizational alignment with the vision.
The second key aspect of leadership that impacts implementation of an initiative is that of the organizational culture. Understanding the organization’s culture will help the leaders of the agency cultivate trust and develop buy in. Utilize the “Organizational Readiness Self Assessment Tool” to assess where the organization stands in its readiness.
Leadership Responsibilities

(1) Understand the complexity of the task. Resources, focus, and tenacity are called for when putting forth a new initiative. Take the time to gather the resources needed to create a successful implementation.
(2) Review your resources. Successful leaders are prepared and have a good understanding of what the initiative is. The RFA Tool Kit has been prepared to make doing your homework easy and streamlined.
(3) Establish a sense of Urgency. Create a sense of urgency for this initiative to garner the attention and support of the organization. See the Rules of the road for information about why it is imperative to address this process.
(4) Create a new direction. Along with establishing a sense of urgency, set forth the vision that you have for the direction of the Agency. Review the legislative mandates to set forth this vision.
