

Leadership Skills

Jon Boyes

Employability and Graduate Development

Session objectives

- **What is leadership?**
- **Identify the traits and skills of an effective leader**
- **Key leadership theories**
- **Examine the role, duties and responsibilities of a Team Leader in the workplace**
- **Understand the limits of authority in a Team Leader role**
- **Develop a plan to develop your own leadership potential**

www.exeter.ac.uk/employability

Understanding Leadership

- **What is leadership?**
- **Why is leadership important – why do we need leaders?**
- **Leaders – born or bred?**

*"Leadership is a function of knowing yourself, having a **vision** that is well communicated, **building trust** among colleagues, and **taking effective action** to realize your own leadership potential."*

Prof. Warren Bennis

Exercise In pairs

- Discuss examples you have come across of strong and weak leadership
- You can use examples from employment, academic studies or participation in sports clubs and societies (keep anonymous)

Leadership Theory

Early Theories:

Great Man Theories

- Leaders are exceptional people, born with innate qualities, destined to lead
- Term 'man' was intentional - concept was primarily male, military and Western

Trait Theories

- Research on traits or qualities associated with leadership are numerous
- Traits are hard to measure. For example, how do we measure honesty or integrity?

www.exeter.ac.uk/em

ployability

Leadership Traits

Group Exercise:

- Choose leaders YOU admire
- What personality traits and skills do they have?

Leadership Traits and Skills

Traits

- Adaptable to situations
- Alert to social environment
- Ambitious and achievement orientated
- Assertive
- Cooperative
- Decisive
- Dependable
- Dominant (desire to influence others)
- Energetic (high activity level)
- Persistent
- Self-confident
- Tolerant of stress
- Willing to assume responsibility

Skills

- Clever (intelligent)
- Conceptually skilled
- Creative
- Diplomatic and tactful
- Fluent in speaking
- Knowledgeable about group task
- Organised (administrative ability)
- Persuasive
- Socially skilled

Stogdill, 1974

Leaders will also use:

Integrity, Honesty, Compassion,

Humility

www.exeter.ac.uk/en

ployability

Leadership Theory

Functional Theories (John Adair, Action Centred Leadership, 1970)

Leader is concerned with the interaction of 3 areas:

- **Task** – goal setting, methods and process
- **Team** – effective interaction/communication, clarify roles, team morale
- **Individual** – attention to behaviour, feelings, coaching, CPD

Behaviourist Theories (Blake and Mouton, Managerial grid, 1964)

- Leaders behaviour and actions, rather than their traits and skills e.g. production orientated or people orientated
- Different leadership behaviours categorised as 'leadership styles' e.g. autocratic, persuasive, consultative, democratic
- Doesn't provide guide to effective leadership in different situations

Leadership Theory

Situational/contingency Leadership (*Hersey-Blanchard, 1970/80*)

Leadership style changes according to the 'situation' and in response to the individuals being managed – their competency and motivation

Competency	Low competence	Some competence	High competence	High competence
Motivation	Low commitment/ Unable and unwilling or insecure	Variable commitment/ Unable but willing or motivated	Variable commitment/ Able but unwilling or insecure	High commitment/ Able and willing or motivated
Leadership style	DIRECTIVE (Telling)	COACHING (Selling)	SUPPORTIVE (Participating)	DELEGATORY (Observing)

New Leadership Theory

Transformational Theory (Bass and Avolio, 1994)

- Leaders inspire individuals, develop trust, and encourage creativity and personal growth
- Individuals develop a sense of purpose to benefit the group, organisation or society. This goes beyond their own self-interests and an exchange of rewards or recognition for effort or loyalty.

Leadership Philosophies

Ethical Leadership

- CSR, sustainability, equality, humanitarianism
- Four P's - Purpose, People, Planet, Probity

Group Exercise

Examine and discuss the Team Leader Job descriptions

- What are the key responsibilities of the team leader role?

Key Team Leader Responsibilities

- 1. Guide/coordinate team** members – encourage teamwork and motivate individuals
- 2. Provide structure** for team – set mission and purpose, clarify roles and responsibilities, allocate tasks and set objectives
- 3. Clarify working methods**, practises and protocol
- 4. Focus on performance** – anticipate challenges, monitor performance, delegate and provide CPD support
www.exeter.ac.uk/en/employability

Responsibility Vs Accountability?

What does having authority mean?

Accountability, Responsibility, and Authority

- **Accountability** the state of being accountable, liable, or answerable
- **Responsibility** (for objects, tasks or people) can be delegated but **accountability** can not – buck stops with you!
- **A good leader accepts ultimate responsibility:**
 - will give credit to others when delegated responsibilities succeed
 - will accept blame when delegated responsibilities fail
- **Accountability** can not operate fairly without the leader being given full authority for the responsibilities concerned
- **Authority** is the power to influence or command thought, opinion or behaviour
- **Cross-functional team** – less authority - more difficult to manage

www.exeter.ac.uk/em

ployability

Group Exercise

**When have you experienced an issue as a leader
that you did not have the authority to resolve?**

How did you know you did not have the authority?

Who did you refer to for help?

Use examples from your own current experience –
work, volunteer, club /society

www.exeter.ac.uk/employability

Team Leader Authority

Team Leader authority will vary from role to role dependent on the scope of duties and organisational structure

A Team Leader may refer to line management or other authorities for the following:

- **HR** (staff recruitment and training, performance and discipline, racism or bullying)
- **Policy and procedures** (Health and Safety, changes to working practises)
- **Budget & resources** (allocation and management)
- **Organisational objectives** (strategy, targets)
- **Managing change** (department restructure, office move)
- **Line management** (support and advice, own CPD)

www.exeter.ac.uk/em

ployability

How to improve your leadership skills

- Reflect and identify the skills YOU need to lead effectively and create your action plan to develop them
- Ask for feedback from work colleagues, line managers, tutors, your 'followers'
- Practise! Take on responsibility (work, volunteering, clubs & Societies) and reflect on your performance
SIFE - www.youtube.com/watch?v=KB2fOF_gYBg
- Find a mentor – learn from positive leadership role-models
- Attend further leadership and management training
- Use the resources on Exeter Leaders Award ELE pages

www.exeter.ac.uk/enr

ployability

Review your performance as a Leader

Individual Exercise:

- 1. Assess yourself as a Leader**
 - **Conduct a SWOT analysis - Strengths, Weaknesses, Opportunities, Threats**
(Use the Results of Leadership Questionnaire you have been completed prior to attending the session)
- 2. Develop an Action Plan to improve as a leader**
 - **list 2 actions you will undertake to address Weaknesses or capitalise on Opportunities identified**
 - **Apply SMART targets to your actions – Specific, Measurable, Achievable, Realistic, Time-bound**

Session objectives

- **What is leadership?**
- **Identify the traits and skills of an effective leader**
- **Key leadership theories**
- **Examine the role, duties and responsibilities of a Team Leader in the workplace**
- **Understand the limits of authority in a Team Leader role**
- **Develop a plan to develop your own leadership potential**

www.exeter.ac.uk/employability

Leadership Skills

Jon Boyes

Employability and Graduate Development