

A.S.K Leadership Framework and
Definitions

Final Version Completed by September 2011
Updated June 2012

Who Accesses KnowledgeConnector?

Organizations from across Canada, and Alberta, are using KnowledgeConnector to connect

with even wider audiences, beyond their traditional marketing. Capture the benefits these

organizations are already gaining:

 Community Learning Councils

 Volunteer and Resource Centres

 Colleges and Universities

 Volunteer Management Groups

 Nonprofit “Leadership and Networking” organizations, such as Charity Village

 FCSS Municipal Departments (who provide educational programs)

 Provincial Associations who offer specialized training and educational programs

 Community Leadership Programs

 Alberta Government, such as Board Development Program

 Private Sector educational and training organizations

Self Awareness and Development – Course Examples

Advance Skills for Leadership

Library Trustee Learning Program

Creating Vision and Strategy (for nonprofits)

Big Picture Thinking – Course Examples

Executive Leadership Coaching

Grow as a Library Trustee

Workplace Essentials Skills Training

Presentation Tools and Skills

1. Big Picture Thinking

Big picture thinking means envisioning the potential in just about anything. This kind of
innovative thinking sees the connections between concepts, rather than focusing on
constraints and details.

1.1 Analysis and Synthesis
The ability to see themes and patterns in complex information and to help others
make meaning of that information.

1.2 Visioning

The ability to create a common direction for an organization consistent with
organizational values and with a focus on the future.

1.3 Innovation and Creation
The ability to identify and apply creative solutions to issues and challenges.

2. Self Awareness and Development

An effective leader leads from within. Being aware of personal strengths and weaknesses will

improve leadership skills and help identify how to grow personally and professionally. Creating

a culture of learning encourages others to develop skills and share knowledge.

2.1 Self Awareness
To have a realistic understanding of one’s strengths and limitations.

2.2 Self-initiative
To make a conscious effort to do things without being told to.

2.3 Continuous Learning
To encourage a culture of continuous learning for self and others.

Strategic Thinking – Course Examples

Lab: Creating Strong Leadership

Writing Circle (workshop)

Managing Change

3. Strategic Thinking

Being strategic means adapting organizational priorities as change occurs. Strategic
thinking and action means constantly scanning and interpreting the environment to note
changes. It means developing plans to ensure the resources and capacity are in place to
bridge the gap between today’s reality and the organization’s future goals.

3.1 Systems Perspective
The ability to understand that systems constantly interact and change, and how
change in one part of the system affects other parts.

3.2 Managing Change
The ability to create a structured plan to help individuals, teams and organizations
shift from their current state to a desired future state.

3.3 Decision Making
The ability to consider various options before making a decision.

3.4 Critical Thinking
The ability to actively analyze, synthesize and evaluate information, and then
apply it to a given situation.

3.5 Political Awareness
The ability to understand how power influences relationships. The ability to
influence others for social and political purposes by using networking and other
strategies.

Relationship Building – Course Examples

Coaching Conversations that Work

Fierce Conversations

Plain Language Workshops

4. Relationship Building

A relationship is a connection between individuals or groups of people based on mutual
understanding or a common bond. Relationships are strengthened when there is
accountability to each other and a desire to work through difficult situations. Every
relationship needs to be fostered and nurtured.

4.1 Collaboration and Team Development
The ability to teach team members collaboration skills like teamwork, loyalty,
accountability, and mutual respect.

4.2 Inclusion and Diversity
The ability to consider diverse points of view when making decisions and taking
action. The ability to be sensitive to different cultures.

4.3 Influencing and Advocacy
The ability to be an advocate for the organization and its members, and influence
decisions that will support the organizational values and priorities.

4.4 Interpersonal Communication
The ability to encourage and use a broad range of communication skills, such as
active listening and effectively giving and receiving feedback.

4.5 Dispute Resolution, Facilitation and Negotiation
The ability to understand the causes of conflict in the organization. The ability to
suggest alternative solutions to conflict so everyone wins. The ability to use
various facilitation and negotiation skills to solve problems.

4.6 Community Engagement
To collaborate with the community to address issues that may affect the
organization’s ability to accomplish its goals.

Management and Governance – Course Examples

Governance in Action: Empowering Board Conversations

Managing Customer Services

Financial Literacy 101

Social Enterprise: Winning the Hearts and Pockets of Nonprofits

Planning and Organization – Course Examples

Strategic Planning

People Planning

How to Excite and Impassion Youth Through Your Mission

5. Management and Governance

Management includes overall management skills as well as overseeing daily operations. Board
governance includes financial responsibilities, strategic planning and Board-related tasks and
processes.

5.1 Management
The ability to oversee and delegate day-to-day operational activities.

5.2 Governance
Boards of Directors have the legal responsibility to govern nonprofit/voluntary
organizations. Governance is the exercise of authority, accountability, and setting
overall direction for the organization in order to ensure its purpose is achieved.

6. Planning and Organization

Planning and organizing includes building consensus and empowering others to identify key
strategic priorities, assessing how to complete tasks, monitoring deadlines, and adapting
plans and strategies as necessary.

6.1 Planning
The ability to build consensus and empower others while developing plans and
setting strategic priorities for the organization.

6.2 Directing Others
Encouraging team members to become involved in decision-making and problem-
solving.

6.3 Evaluating Organizational Plans
The ability to plan and organize appropriate actions. The ability to use data gathered
from research and evaluation activities (including environmental scans, needs
assessments and other sources) to determine alternative and potential actions.

