

Leading Remote Teams

Dan Pontefract

Founder and CEO of Pontefract Group

www.pontefractgroup.com


Leading Remote Teams

- Remote leadership 101: the basics
- Establish Virtual Team Norms
- How to engage & motivate the team
- Helping employees adjust to working from home
- Using technology to collaborate with the team
- Conducting team meetings
- Conducting 1-1 meetings
- How to effectively communicate
- How to maintain productivity and performance
- The importance of empathy in remote leadership


Leading Remote Teams

- Remote leadership 101: the basics
- Establish Virtual Team Norms
- How to engage & motivate the team
- Helping employees adjust to working from home
- Using technology to collaborate with the team
- Conducting team meetings
- Conducting 1-1 meetings
- How to effectively communicate
- How to maintain productivity and performance
- The importance of empathy in remote leadership


How to Maintain Productivity and Performance


PLAN AHEAD


How to Maintain Productivity and Performance

The background of the slide features a series of brown silhouettes of human figures holding hands in a circular formation, suggesting teamwork and collaboration. The silhouettes are layered, with some appearing more prominent than others, creating a sense of depth.

Work Out Loud

Empower but Check In

Offer a Virtual
Coaching Ear

Performance Manage
with care

Share the data & use
the technology

Do not reprimand


Leading Remote Teams

Dan Pontefract

Founder and CEO of Pontefract Group

www.pontefractgroup.com

