

THE LEADERSHIP POCKETBOOK

By Fiona Elsa Dent

Drawings by Phil Hailstone

"With admirable clarity, Fiona Dent distils the salient leadership issues and skills. Every potential leader and every leader with potential should find a place for this book in their pocket or bag."

Philip Hodgson, Director of Leadership Programmes, Ashridge

"A practical, easy to use guide for all levels of leadership. It covers a broad range of topics in sufficient detail to make it usable both for fresh learning and for reference."

**Richard Nicholson, Management Development Manager,
Novartis Pharmaceuticals UK Ltd**

Published by:

Management Pocketbooks Ltd

Laurel House, Station Approach, Alresford, Hants SO24 9JH, U.K.

Tel: +44 (0)1962 735573 Fax: +44 (0)1962 733637

E-mail: sales@pocketbook.co.uk

Website: www.pocketbook.co.uk

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form, or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior permission of the publishers.

© Fiona Elsa Dent 2003.

This edition published 2003.

British Library Cataloguing-in-Publication Data – A catalogue record for this book is available from the British Library.

ISBN 1 903776 10 4

Design, typesetting and graphics by **efex ltd** Printed in U.K.

CONTENTS

THE NATURE OF LEADERSHIP

5

Definitions - ancient and modern, six popular theories, leaders and power, three levels of leadership

THE LEADER IN TODAY'S BUSINESS ENVIRONMENT

17

Impact of change, difference between leadership and management, a model for leadership

KEY SKILLS AND COMPETENCES

27

Skills in context, questionnaires to raise awareness of your leadership skills

LEADERSHIP AND YOU

41

Factors that will influence your approach to leadership, an exercise to identify your leadership style, styles compared, importance of adapting your style, creating personal impact, your leadership network, leadership brand

LEADERS AND FOLLOWERS

57

Types of followers and their expectations, creating a sense of belonging and identity among followers, the three E's expected of leaders, leader as coach and mentor

LEADERS AND TEAMS

69

Leader's team role, different types of teams examined, team development, building high-performance teams

LEADERS AND VISION

77

Creating vision, articulating and communicating the vision, inspiring others

LEADERS AND INFLUENCE

85

What influencing involves, the influencing process model, skills and qualities required, developing a strategy

LEADERS AND CHANGE

93

A process for leading change, awareness of need to change, creating a change mindset in others, communicating change messages, supporting the process, final thoughts

WHO THIS BOOK IS FOR

This book is for **YOU** if you accept that **leaders are not born into leadership. They can and do grow and develop!**

Leaders exist in all walks of life and at all levels in organisations. Some of today's best known leaders were not born into great families destined for leadership positions: Richard Branson of Virgin, Bill Gates of Microsoft and Margaret Thatcher, ex UK Prime Minister, grew into their roles. They have all faced challenges, change, ups and downs, and have persisted to develop and create their own particular brand of leadership. They all have certain qualities in common but, equally, they are very different people.

As a leader in any situation you need to understand the basic principles of leadership, the role of the leader, the skills typical of the effective leader and some of the challenges facing leaders in today's business environment. However, perhaps the most necessary skill for any leader is self-awareness - to know about yourself, to realise what your leadership strengths and weaknesses are and in what directions you must continue to develop.

It is generally accepted that in current society and organisational life leadership is not simply reserved for those in assigned leadership positions. Frequently we experience amazing evidence of *good* leadership in surprising people and places, suggesting that leadership is often contextual or situational. All individuals should be aware of their skills, abilities and knowledge and take leadership opportunities when they arise.

THE NATURE OF LEADERSHIP

THE NATURE OF LEADERSHIP

DEFINITIONS

'Leadership means vision, cheerleading, enthusiasm, love, trust, verve, passion, obsession, consistency, the use of symbols, paying attention as illustrated by the content of one's calendar, out and out drama (and the management thereof), creating heroes at all levels, coaching, effectively wandering around, and numerous other things. Leadership must be present at all levels in the organisation.'

Tom Peters & Nancy Austin

'Leaders are put into the position of making judgements on the behalf of others.'
Jonathan Gosling - Director, Exeter Centre For Leadership

'A leader is a dealer in hope.'
Napoleon Bonaparte

'Leadership is the process of influencing activities of an organised group in its efforts toward goal setting and achievement.'

R Stogdill

'Effective leadership is not about making speeches or being liked; leadership is defined by results not attributes.'
Peter F Drucker

THE NATURE OF LEADERSHIP

MY DEFINITION OF A LEADER

- 'Someone who inspires me, takes an interest in me as a person and who works with me and others to achieve a commonly shared vision or goal.'
- What is your definition?

THE NATURE OF LEADERSHIP

LEADERSHIP - SOME OF THE THEORIES

There have been many theories, approaches and ideas about leadership which have been written about over the years - here are some of the most common ones:

- **'Leaders are born not made'** - a bit of an old fashioned ideal, largely borne out of the historical perspective of men (or women) being born to lead by right of birth.
- **Situational Leadership** - a theory developed by Ken Blanchard and Paul Hersey based on the idea that one's leadership style varies depending upon the situation and that the skills necessary are developable.
- **Charismatic Leadership** - focuses on traits, qualities and personality. While charisma is often regarded as a key quality necessary to be an effective leader, alone it is not enough.
- **Transactional Leadership** - similar in nature to the role of the

- **Charismatic Leadership** - focuses on traits, qualities and personality. While charisma is often regarded as a key quality necessary to be an effective leader, alone it is not enough.
- **Transactional Leadership** - similar in nature to the role of the manager. An important aspect of this approach is that the leaders have a very clear idea of their goals and objectives, which they communicate to their followers and then motivate them to achieve the targets.
- **Transformational Leadership** - this type of leadership focuses on the relationship between the leader and the followers. Typically, leaders who use this style have a strong self-awareness and use a range of *soft* skills to gain commitment from others.
- **Behavioural Leadership** - is all about what the leader does and how they are perceived to do it; in other words, the behaviours they use in day-to-day life.

THE NATURE OF LEADERSHIP

LEADERSHIP TODAY

The six approaches commented on are a summary of just some of the more common leadership theories that have gained popularity in recent decades. Of the six mentioned those focussing on behaviours, skills and attitudes which are developable are the most favoured today, namely:

- Situational
- Transformational
- Behavioural

In other words, to be a leader you must be able to recognise what's required for the situation and for the people involved and be able to adapt your behaviour accordingly.

THE NATURE OF LEADERSHIP

LEADERS AND POWER

Anyone who is a leader or takes on a leadership position takes on a position of power. But what is power? The Oxford Dictionary of Current English (1992) defines it as: *the ability to do or act and influence/authority*. So what does this mean for the leader?

We all have many sources of power:

- Position or role - in the organisation
- Control of, or access to, resources
- Relationship or network - accessibility to relevant others
- Information - ability to access it
- Personality - our own
- Skills or knowledge

The important issue about power is not so much the source of our power but rather how we use it.

THE NATURE OF LEADERSHIP

LEADERS AND POWER

How you use or misuse power is absolutely your own choice. We've all heard the saying, *the power has gone to his/her head*, and no doubt we can all think of people who fit this description. The important thing is to ensure it is never used to describe you.

Consider your own sources of power and how you use them.

Exercise: think of someone you have known who has misused their power, note down who it was, what they did and how it made you feel:

THE NATURE OF LEADERSHIP

LEADERSHIP - ASSIGNED OR EMERGENT

When a person is appointed to a leadership position this is an *assigned* leadership role. However, on occasions some people can and do emerge from a group to take on a leadership role. Often these *emergent leaders* are people who have specific skills to suit a particular situation.

For instance, in my role as a management trainer I often work with groups in the outdoors. It never ceases to surprise me when the least likely person takes on the role of the leader in some of the more puzzling exercises. In these situations often a quieter member of the group comes to the fore and leads the team to success.

Have you ever unexpectedly found yourself in the role of a leader? Reflect on when, why and what you did including the skills you used.

THE NATURE OF LEADERSHIP

LEVELS OF LEADERSHIP

Leaders exist at all levels in an organisation and it is worth reflecting on which particular level you are at. Don't dismiss what you do because you think you are not *senior* enough.

Look at the definitions on the following page and mark onto the chart the level of your own role.

THE NATURE OF LEADERSHIP

LEVELS OF LEADERSHIP - DEFINITIONS

- **Strategic Leader** - a leader at the top level of the organisation who has responsibility for a range of organisational functions, the people in these functions and for contributing to major decisions.
- **Operational Leader** - a leader in the organisation who has responsibility for a departmental function, all the people in that function and for contributing to decisions in their own specialist area.
- **Team Leader** - a leader who operates at team level whose prime responsibility is for the people who work with them and the achievement of the tasks for which they are jointly responsible.

Each of these levels of leadership requires similar and some different skills and competences. In each case the definition of the skill or competence may vary slightly to take account of the particular needs of the role, its level and the environment within which it operates. On pages 34 to 38 there are short questionnaires examining these competences and your skill level.

THE NATURE OF LEADERSHIP

“ Leaders are made,
they are not born.
They are made by hard effort, which
is the price which all of us must
pay to achieve any goal
that is worthwhile. ”

Vince Lombardi

THE LEADER IN TODAY'S BUSINESS ENVIRONMENT

MODEL

THE LEADER IN TODAY'S BUSINESS ENVIRONMENT

LEADERSHIP AND CHANGE

We live in turbulent times, the world is changing rapidly, technological advances alone have a significant effect on all of our lives on a daily basis. Leaders in all walks of life are affected by many of these factors and by other changes shown on the model.

The business environment facing most of us today is vastly different from the world that faced many of the oft quoted famous leaders of previous generations. Leaders today must be more self-aware, agile and open to learning than many of their historical counterparts.

We need leaders at all levels of organisational life. People who will inspire others, take responsibility and get things done. Throughout my life I have been pleasantly surprised by the people who emerge as leaders and the circumstances in which they emerge, such as:

- When organising a social event at work
- When taking part in sports
- When a special task needs doing
- In a crisis

THE LEADER IN TODAY'S BUSINESS ENVIRONMENT

LEADER OR MANAGER?

Are all managers leaders? The single fact of being put in charge of others does not immediately confer leadership status.

Organisations need both managers and leaders - sometimes they are one and the same. However, many managers will never make the grade as leader and many leaders are hopeless managers. Both leaders and managers have their role to play in business life today but the two roles are not one and the same.

For me the significant difference between a leader and a manager is that:

- A **manager** will be appointed to a position and has the possibility of developing leadership skills and of being recognised as a leader, whereas.....
- A **leader** is recognised by the people around them as someone who provides leadership for them in a particular situation whatever the individual's official role

THE LEADER IN TODAY'S BUSINESS ENVIRONMENT

WHICH LEADERS IMPRESSED YOU?

Reflect back over your life and think of people who have impressed you as effective leaders - who are they and why have they impressed you? Think about:

- Who they were
- When it was that they impressed you
- What formal role/s they were in at the time
- What they taught you about leadership
- What it was that made them special

THE LEADER IN TODAY'S BUSINESS ENVIRONMENT

WHICH LEADERS HAVE NOT IMPRESSED YOU?

I guess we've all also come across poor leaders - people who've taught us what **not** to do!

In my case, my first experience of a bad leader was in a job where I experienced a team leader who was highly controlling, who never wanted to try out anything new, who always wanted things done his way and who never listened to me or the others in the team.

Can you think of someone (perhaps more than one) who has had a negative effect on you and consequently illustrated how **not** to lead?

In my case this man was simply a manager and not a very good one at that!

THE LEADER IN TODAY'S BUSINESS ENVIRONMENT

A MODEL FOR LEADERSHIP

THE LEADER IN TODAY'S BUSINESS ENVIRONMENT

A MODEL FOR LEADERSHIP

The model for leadership (previous page) illustrates the key aspects of the role that an individual has to consider in order to be effective.

The overlapping circles in the inner core represent:

YOU - your personality, your values, your beliefs, your behaviour all play a role in how you conduct yourself as a leader.

YOUR JOB - the role that you have at work and when you lead.

YOUR ORGANISATION - also affects the way you lead. The type of organisation, the industry sector it is in and the typical way things are done in the organisation are significant.

These three areas are covered in the next two sections: *Key skills and competences* and *Leadership and YOU*.

THE LEADER IN TODAY'S BUSINESS ENVIRONMENT

A MODEL FOR LEADERSHIP

The five arrows surrounding the inner core detail and represent major considerations for leaders in today's society:

LEADERS AND FOLLOWERS - the importance of all the people around you.

LEADERS AND TEAMS - the role teams play in the leader's life.

LEADERS AND VISION - being able to inspire others about your plans and ideas.

LEADERS AND INFLUENCE - a key leadership competence used daily.

LEADERS AND CHANGE - a reality for all of us today but what role does the leader play?

These areas are all dealt with in different sections of this pocketbook. There are thoughts, ideas and exercises to stimulate your mind and help you to think about your own perspectives on these issues in your leadership role.

NOTES

KEY SKILLS AND COMPETENCES

KEY SKILLS AND COMPETENCES

A PERFECT LEADER?

All leaders require a broad range of skills, competences and qualities. Some of these are common to all leaders and some - those that depend on the particular situation, leadership level and personality of the individual concerned - are not.

There is no one definitive list to describe the perfect leader. However, in my recent research on leadership I have read many of the major texts on the subject written by the key thinkers in this area. While there is no completely common list of these necessary qualities, there certainly seems to be a lot of consensus on some of the general themes.

The key themes appear to be:

- Self-confidence
- Self-awareness
- Trustworthiness
- Visionary
- Adaptability
- Change agent
- Credibility
- Sociable communicator
- Decision-maker
- Analytical
- Political awareness
- Energy
- Empathy
- Open-minded
- Strategic
- People-focused

KEY SKILLS AND COMPETENCES

WHAT YOUR ORGANISATION NEEDS

Before we move on to a range of questionnaires that will help you reflect on and review your own range of leadership skills, qualities and competences, I suggest you consider what's actually important for your own situation and in your own organisation.

Questions to help you reflect:

- What sector of business are you in: service, industry or manufacturing?
- Is yours a growing, unstable or shrinking organisation?
- Predominantly national or international?
- Hierarchical or fairly flat?
- What's happening in general in your industry?
- How long has your current CEO/Chairman/most senior person been in situ?
- How clear are the organisation's strategic and business plans?
- How well communicated are they?
- How adaptable to change is your organisation?
- How long have you been with the organisation?
- How long have you been in your current role?

KEY SKILLS AND COMPETENCES

WHAT YOUR ORGANISATION NEEDS

Now reflect on your thoughts and, perhaps, take the opportunity to make notes:

- What's happening in your organisation at the moment?
- What are the current ideas on the strategic and business plans for the future?
- What is happening in your particular part of the organisation?
- What leadership skills, competences and qualities do you think will be necessary now and in the future?

KEY SKILLS AND COMPETENCES

“ *Self-awareness is central
to being a successful leader.* ”

Kouzes & Posner
in *The Future of Leadership*, 2001

KEY SKILLS AND COMPETENCES

RAISING YOUR AWARENESS

Over the next few pages are a set of questionnaires to help you reflect on and assess your own range of leadership skills, competences and qualities.

The first questionnaire examines some general areas which I believe to be important for any leader at any level in an organisation. The three questionnaires that follow from that are linked to the three levels of leadership:

- Strategic
- Operational
- Team

You should focus in the first instance on the one which is the most appropriate for you in your current role and then move on to the one that you are aspiring to in your next career move.

Fully answer each questionnaire, then complete the reflection and analysis sections that follow, as this will help you to synthesise and make sense of the data.

KEY SKILLS AND COMPETENCES

LEADERSHIP QUESTIONNAIRES

INSTRUCTIONS AND GUIDANCE

The four questionnaires that follow list various criteria which appear to be relevant for effective and successful leadership today. The first questionnaire is relevant to all levels of leadership. The others are appropriate for different types of leaders and tend to relate to your leadership level in the organisation. The three leadership level questionnaires also include suggestions about other pocketbooks that may help you to develop your knowledge and skills.

Instructions

Read the questions and circle the level of skill or competence which you believe best describes you.

- | | |
|---|--|
| 1 = not skilled/no ability in this area | 4 = good skill/ability in this area |
| 2 = some skill/ability in this area | 5 = highly skilled/high ability in this area |
| 3 = skilled/able in this area | |

You may also like to ask others who experience your leadership how they would rate you. If you choose to ask others for feedback remember to select people you trust to give fair feedback and who will be willing to discuss this with you. **Health warning! Remember, if you decide to do this you may hear some things you wish you hadn't!**

KEY SKILLS AND COMPETENCES

LEADERSHIP QUESTIONNAIRES

COMMON ATTRIBUTES, SKILLS AND COMPETENCES

Credibility – has sound reputation and track-record	<input type="checkbox"/> 1 <input type="checkbox"/> 2 <input type="checkbox"/> 3 <input type="checkbox"/> 4 <input type="checkbox"/> 5
Decisiveness – makes decisions and follows through to outcome	<input type="checkbox"/> 1 <input type="checkbox"/> 2 <input type="checkbox"/> 3 <input type="checkbox"/> 4 <input type="checkbox"/> 5
Integrity – demonstrates honesty and fairness	<input type="checkbox"/> 1 <input type="checkbox"/> 2 <input type="checkbox"/> 3 <input type="checkbox"/> 4 <input type="checkbox"/> 5
Self-confidence – demonstrates self-belief	<input type="checkbox"/> 1 <input type="checkbox"/> 2 <input type="checkbox"/> 3 <input type="checkbox"/> 4 <input type="checkbox"/> 5
Energy – has ability and capacity to work hard	<input type="checkbox"/> 1 <input type="checkbox"/> 2 <input type="checkbox"/> 3 <input type="checkbox"/> 4 <input type="checkbox"/> 5
Self-awareness – understands own character, personality and motives	<input type="checkbox"/> 1 <input type="checkbox"/> 2 <input type="checkbox"/> 3 <input type="checkbox"/> 4 <input type="checkbox"/> 5
Adaptability – maintains effectiveness in change situations	<input type="checkbox"/> 1 <input type="checkbox"/> 2 <input type="checkbox"/> 3 <input type="checkbox"/> 4 <input type="checkbox"/> 5
Listening – demonstrates good understanding by questioning and clarifying	<input type="checkbox"/> 1 <input type="checkbox"/> 2 <input type="checkbox"/> 3 <input type="checkbox"/> 4 <input type="checkbox"/> 5
Tenacity – sticks with challenges until settled	<input type="checkbox"/> 1 <input type="checkbox"/> 2 <input type="checkbox"/> 3 <input type="checkbox"/> 4 <input type="checkbox"/> 5
Persuasiveness – has ability to convince others	<input type="checkbox"/> 1 <input type="checkbox"/> 2 <input type="checkbox"/> 3 <input type="checkbox"/> 4 <input type="checkbox"/> 5
Empathy – shows ability to identify with others	<input type="checkbox"/> 1 <input type="checkbox"/> 2 <input type="checkbox"/> 3 <input type="checkbox"/> 4 <input type="checkbox"/> 5
Relationship management – recognises importance of building and developing relationships	<input type="checkbox"/> 1 <input type="checkbox"/> 2 <input type="checkbox"/> 3 <input type="checkbox"/> 4 <input type="checkbox"/> 5
Open-mindedness – is accessible to new ideas	<input type="checkbox"/> 1 <input type="checkbox"/> 2 <input type="checkbox"/> 3 <input type="checkbox"/> 4 <input type="checkbox"/> 5
Initiative – sees opportunities and acts on them	<input type="checkbox"/> 1 <input type="checkbox"/> 2 <input type="checkbox"/> 3 <input type="checkbox"/> 4 <input type="checkbox"/> 5
Ambition – has a high need to achieve	<input type="checkbox"/> 1 <input type="checkbox"/> 2 <input type="checkbox"/> 3 <input type="checkbox"/> 4 <input type="checkbox"/> 5
Flexibility – is able to modify style to suit situation	<input type="checkbox"/> 1 <input type="checkbox"/> 2 <input type="checkbox"/> 3 <input type="checkbox"/> 4 <input type="checkbox"/> 5
Trustworthiness – is reliable	<input type="checkbox"/> 1 <input type="checkbox"/> 2 <input type="checkbox"/> 3 <input type="checkbox"/> 4 <input type="checkbox"/> 5
Interpersonally aware – uses a range of skills to interact effectively with others	<input type="checkbox"/> 1 <input type="checkbox"/> 2 <input type="checkbox"/> 3 <input type="checkbox"/> 4 <input type="checkbox"/> 5
Commitment – shows belief in self and organisation	<input type="checkbox"/> 1 <input type="checkbox"/> 2 <input type="checkbox"/> 3 <input type="checkbox"/> 4 <input type="checkbox"/> 5

KEY SKILLS AND COMPETENCES

LEADERSHIP QUESTIONNAIRES

REFLECTION AND ANALYSIS

- What are my top three leadership strengths?

1. _____ 2. _____ 3. _____

- What are my three weakest areas?

1. _____ 2. _____ 3. _____

- What does this tell me about my general leadership development needs?

- What steps should I take to begin developing?

KEY SKILLS AND COMPETENCES

LEADERSHIP QUESTIONNAIRES

1. STRATEGIC LEADER

Competence	Skill Level	Relevant Pocketbooks
Leadership – works with others to create right environment for high performance	1 2 3 4 5	Leadership: Sharing The Passion, Performance Management
Influencing – influences others to make things happen	1 2 3 4 5	Influencing, Negotiator's
Decision-making – makes well-reasoned and thought-through decisions	1 2 3 4 5	Creative Manager's, Decision-making
Interpersonal skills – uses range of skills and approaches to interact effectively with others	1 2 3 4 5	Communicator's, Manager's, Managing Upwards, Meetings, People Manager's, Teamworking
People development – encourages others to develop to their full potential	1 2 3 4 5	Coaching, Developing People, Facilitator's, Learner's, Mentoring, Self-managed Development
Leading change – adopts proactive approach to change	1 2 3 4 5	Managing Change
Results focus – delivers results which achieve business objectives	1 2 3 4 5	Improving Efficiency, Quality
Strategic thinker – develops long-term business plans to enable strategies to be met	1 2 3 4 5	Business Planning, Thinker's
Manages resources – uses resources effectively to ensure objectives and goals are met	1 2 3 4 5	Improving Profitability
Forward planner – defines priorities and plans all resources to achieve business and strategic objectives	1 2 3 4 5	Personal Success, Time Management

KEY SKILLS AND COMPETENCES

LEADERSHIP QUESTIONNAIRES

2. OPERATIONAL LEADER

Competence	Skill Level	Relevant Pocketbooks
Leadership – creates working environment where people are highly motivated and developed	1 2 3 4 5	Leadership: Sharing The Passion, Motivation
Influencing – has ability to affect others' attitudes, beliefs and behaviours without using force or formal authority	1 2 3 4 5	Influencing, Negotiator's
People management – works with others to get the best from them	1 2 3 4 5	Empowerment, Manager's, People Manager's, Performance Management, Starting In Management, Teamworking
People development – encourages people development by investing own time and effort	1 2 3 4 5	Coaching, Developing People, Facilitator's, Induction, Self-managed Development
Self-management – shows awareness of the skills and processes necessary for effective self-management	1 2 3 4 5	Emotional Intelligence, Personal Success, Time Management
Interpersonal skills – uses a range of skills and approaches to interact effectively with others	1 2 3 4 5	Communicator's, Meetings, Networking
Change agent – demonstrates an open mind and copes well with uncertainty and ambiguity	1 2 3 4 5	Managing Change
Decision-making – gathers data in order to evaluate the situation and make effective decisions	1 2 3 4 5	Creative Manager's, Decision-making, Thinker's
Business orientation – shows understanding of how the business works and the marketplace in which it operates	1 2 3 4 5	Balance Sheet, Business Planning, Managing Budgets, Managing Cashflow, Marketing

KEY SKILLS AND COMPETENCES

LEADERSHIP QUESTIONNAIRES

3. TEAM LEADER

Competence	Skill Level	Relevant Pocketbooks
Leadership – leads team to ensure they are effective, motivated and developed	1 2 3 4 5	Leadership: Sharing The Passion, Motivation
Teamworker – encourages team members to develop a team spirit	1 2 3 4 5	Empowerment, Teamworking
People management – works with others to get the best from them	1 2 3 4 5	Appraisals, Manager's, People Manager's
People development – uses range of skills and techniques to ensure people have the skill and competence to perform their job	1 2 3 4 5	Coaching, Developing People, Facilitator's, Induction, Learner's, Mentoring, Self-managed Development
Self-management – shows awareness of the skills and approaches necessary for effective self-management	1 2 3 4 5	Personal Success, Time Management
Interpersonal skills – uses range of skills and abilities to interact effectively with others	1 2 3 4 5	Assertiveness, Influencing, Meetings, Networking,
Communication – communicates ideas and information clearly and concisely	1 2 3 4 5	Business Presenter's, Business Writing, Communicator's, Great Presentation Scandal
Business awareness – demonstrates awareness of the organisation's business and objectives	1 2 3 4 5	Balance Sheet, Business Planning, Managing Budgets, Managing Cashflow, Marketing

KEY SKILLS AND COMPETENCES

LEADERSHIP QUESTIONNAIRES

ANALYSIS

Having completed one of the three leadership level questionnaires you should analyse the results and compare them with the results from the previous generic questionnaire.

Ask yourself some or all of the following questions and make a note of your responses:

- What are my key skill areas?
- What areas need developing?
- What skills are vital for my current role - what's my skill level in each case?
- What skills help me most as a leader?
- What skills do I need to develop to move to the next level?
- What skills would I like to develop to be even more effective?

NOTES

LEADERSHIP AND YOU

LEADERSHIP AND YOU

YOUR PERSONAL CODE OF CONDUCT

How you lead will be affected by many things, including:

- Your skills and competences
- Your own experience of being led
- Your organisation's culture
- Your role in the organisation

In addition to the above your own self-concept will have a major impact on how you approach leadership. An individual's self-concept is developed through various social processes and through interaction with others. This self-concept or image determines the behaviour we use in different situations.

Write down 12 words or phrases that describe you:

1 _____	2 _____	3 _____
4 _____	5 _____	6 _____
7 _____	8 _____	9 _____
10 _____	11 _____	12 _____

LEADERSHIP AND YOU

YOUR PERSONAL CODE OF CONDUCT

Review the 12 words you have used to describe yourself and reflect upon what this says about your own personal values. These values will have a significant effect upon the approach you take as a leader.

A value is defined as *one of the principles you live your life by*. For instance, you may feel that important values for you are to:

- Tell the truth
- Listen and understand others

Think about your life so far and your behaviour as a leader, and try to identify up to six important values you apply to life and leadership:

1 _____	4 _____
2 _____	5 _____
3 _____	6 _____

Now reflect on how this affects the way you approach leading others.

LEADERSHIP AND YOU

LEADERSHIP STYLE

Much is written about leadership style: whether one is more autocratic, democratic, charismatic, collaborative, individualistic, etc. Current and recent research suggests that no one leadership style is best. However, two key messages do emerge:

- Successful leaders have the ability to vary their style according to the context
- A more participative style seems to be most effective

Personally I believe that real effectiveness depends upon each leader creating and developing their own unique style.

You may like to define your own style or at least have a perspective on your particular preference for leading and working with others. The checklists on the following page encourage you to reflect on a range of words that can be used to describe leadership style. Examine the four lists and tick those words that you believe reflect your own particular style and approach to leadership.

LEADERSHIP AND YOU

LEADERSHIP STYLE CHECKLISTS

Column 1	Column 2	Column 3	Column 4
<input type="checkbox"/> Charisma	<input type="checkbox"/> Encourage	<input type="checkbox"/> Confident	<input type="checkbox"/> Sociable
<input type="checkbox"/> Tell	<input type="checkbox"/> Facilitate	<input type="checkbox"/> Intuitive	<input type="checkbox"/> Co-ordinator
<input type="checkbox"/> Control	<input type="checkbox"/> Listen	<input type="checkbox"/> Visionary	<input type="checkbox"/> Team-player
<input type="checkbox"/> Structure	<input type="checkbox"/> Developer	<input type="checkbox"/> Networker	<input type="checkbox"/> Encouraging
<input type="checkbox"/> Authority	<input type="checkbox"/> Empower	<input type="checkbox"/> Persuader	<input type="checkbox"/> Dependable
<input type="checkbox"/> Focus	<input type="checkbox"/> Supportive	<input type="checkbox"/> Assertive	<input type="checkbox"/> Sincere
<input type="checkbox"/> Decision-maker	<input type="checkbox"/> Self-aware	<input type="checkbox"/> Change agent	<input type="checkbox"/> Trustworthy
<input type="checkbox"/> Responsible	<input type="checkbox"/> Praise	<input type="checkbox"/> Results-focussed	<input type="checkbox"/> Conscientious
<input type="checkbox"/> Opinionated	<input type="checkbox"/> Adaptable	<input type="checkbox"/> Catalyst	<input type="checkbox"/> Open-minded
<input type="checkbox"/> Ambitious	<input type="checkbox"/> Understanding	<input type="checkbox"/> Convincing	<input type="checkbox"/> Considerate
<input type="checkbox"/> TOTAL	<input type="checkbox"/> TOTAL	<input type="checkbox"/> TOTAL	<input type="checkbox"/> TOTAL

Note down the total number of words you have ticked in each column.

LEADERSHIP AND YOU

LEADERSHIP STYLE REVIEW

The checklists on the previous page examine your preferences in terms of your own particular leadership style. The words used describe four typical styles:

Directive (Col.1) - leaders who take control, make decisions and are self-reliant

Coaching (Col.2) - leaders who focus on developing and involving others

Influencing (Col.3) - leaders who are confident in their own ability, convincing and drive to achieve

Collaborative (Col.4) - leaders who create harmony and work with and through others

Most of us will have a preference for one style over the other. Your predominant style is the one which has the highest total.

Note down your predominant style _____

What is your back up style? _____

What does this tell you about your current approach to leadership? Think about recent leadership situations and the way you dealt with them. Ask yourself:

- Did I get the best out of the situation?
- How did the people react to me?
- Were there other approaches which might have been more effective?

LEADERSHIP AND YOU

LEADERSHIP STYLES COMPARED

ADVANTAGES

DISADVANTAGES

Directive

- works well in times of crisis
- good with inexperienced people
- effective when time is an issue
- when you are the most knowledgeable

- can appear over-controlling
- doesn't involve others
- can stifle creativity
- ignores the need to motivate others

Coaching

- develops people
- improves performance
- raises self-awareness of followers
- builds trust

- can be time-consuming
- relies on others to work with them
- assumes people want to develop

Influencing

- mobilises people
- can be inspirational
- appropriate in times of change
- when you have high credibility

- may appear manipulative
- can be regarded as condescending
- may appear too pushy

Collaborative

- builds consensus and ownership
- motivates people
- involves others
- uses others' expertise and experience

- relies on others' involvement
- can appear indecisive
- relies on others' commitment
- assumes others have knowledge

LEADERSHIP AND YOU

IMPORTANCE OF ADAPTING STYLE

Understanding your preferred leadership style is important. It also helps you to understand the effect your style has on others and when it is most effective.

However, in today's complex, rapidly changing and multi-faceted business environment it is more important to be able to adapt and vary the style to suit the people involved, the situation you are in and the prevailing business environment.

*No one has it all.
It's a matter of fit.
True situational leadership involves
calibration of behaviour to fit a
given situation.*

Adapted from *Relax It's Only Uncertainty*,
Hodgson & White, Prentice Hall, 2001

LEADERSHIP AND YOU

CREATING PERSONAL IMPACT

As a leader, people will be watching you at all times, looking and listening for the messages you convey in your dealings with them. This means that you have to be very aware of the subtle messages you are conveying to others in what you say and do and how you say and do it. All of this contributes to your personal impact.

Personal impact is all about communication:

LEADERSHIP AND YOU

CREATING PERSONAL IMPACT

Think about, watch and reflect on some famous *leaders*, for instance:

- US President
- UK Prime Minister
- Nelson Mandela
- Hitler
- Bill Gates
- Richard Branson

How would you describe their personal impact?

Now focus on yourself. Consider the impact you typically convey in a variety of interpersonal situations. For instance, think about:

- When you are talking to large groups
- When you are taking part in a meeting
- When you are interacting with one other
- When you meet someone in the car park
- When you walk into a room

Reflect on the messages you are conveying by your visual impression, your body language, the words you use and your paralanguage (how you say things).

How would you describe your personal impact in general? How will this affect your role as a leader?

LEADERSHIP AND YOU

THE 15-SECOND RULE

'When we see someone for the first time, the initial sound/visual "bite" - a combination of their looks, their dress, their bearing and the tenor of their opening remarks - become deeply etched in our minds and affect our attitudes to them!'

Michael Shea
in *Personal Impact*

LEADERSHIP AND YOU

YOUR LEADERSHIP NETWORK

The people you interact with on a regular basis are the people who contribute to your leadership network. To help you understand more about these people it is worth analysing the network you have developed. One way of doing this is to draw a mind map.

You will need a blank sheet of paper and a pencil. Draw a circle in the middle of the sheet and then brainstorm all the people or groups of people by category who form your leadership network. This can get quite detailed, depending upon the number of people you interact with on a regular basis.

Use your own initiative to decide how detailed you wish to be.

Here is a fairly basic sample of a leadership network.

LEADERSHIP AND YOU

ANALYSING YOUR LEADERSHIP NETWORK

Having created your leadership network the real meaning comes from the analysis and possibly the annotation of the chart. In order to fully analyse your network you should consider the following questions and, if appropriate, annotate your network map accordingly.

- How would you describe your relationship with each of the people (or groups of people)?
- How important is each person/group of people to your leadership effectiveness?
- What makes each of these people tick?
- What turns them on and off?
- How do you think each of these people regards you as a leader?

LEADERSHIP AND YOU

HAVING A LEADERSHIP CONFIDANTE

The role of the leader can be a lonely one. Many people in leadership positions find it difficult to identify an appropriate person/s to share problems or confidential issues with.

This is possibly one of the contributing factors to the increased usage of the leadership coach. Typically, a leadership coach is an independent individual who provides support, challenge and empathy for the person they are coaching. Finding the right coach for you is, of course, of paramount importance and whoever you choose must be:

- Someone you can trust
- Someone you like
- Someone you believe can add value to your current performance
- Someone you respect
- Someone who is empathetic

Finding a leadership confidante need not involve establishing a formal relationship with a coach. You may be fortunate enough to find someone who has all the qualities mentioned above from within your own leadership network, for instance:

- Your partner
- A colleague or peer
- Someone in a position similar to your own in a different environment

Whoever you select as your leadership confidante/s remember mutual **trust** and **respect** are vital.

LEADERSHIP AND YOU

YOUR LEADERSHIP BRAND

You have now looked at a variety of different aspects of your approach to leadership and, no doubt, you are beginning to formulate or articulate your own particular recipe for success in this role - your leadership brand or trademark!

So, how would you define your particular brand of leadership?

What are the key characteristics of your brand?

What do you see as the benefits of your brand?

Can you create an image or slogan to define your leadership brand? (Take a sheet of paper and create a graphic which you feel represents your approach to leadership).

LEADERSHIP AND YOU

BRAND ME

LEADERS AND FOLLOWERS

LEADERS AND FOLLOWERS

LEADERS I KNOW AND MOST ADMIRE

As a leader yourself you have almost certainly worked for or rubbed shoulders with leaders whom you admire. Sometimes it is easy to articulate why you admire them, and sometimes not so easy. It will be useful to reflect upon what it was/is these people do that makes you admire them.

For instance, I remember 10 years ago when my now 18-year old son started to play football he was 'led' by a man whose qualities and skills instilled in a group of 8-year olds the importance of learning the skill of football, working as a team to play and, sometimes, to win the game, but above all to enjoy taking part!

I have never forgotten the skills and qualities that man demonstrated to me and the children he coached on a regular basis.

LEADERS AND FOLLOWERS

LEADERS I KNOW AND MOST ADMIRE

The skills and qualities my son's football coach demonstrated were:

- Patience (in bucket loads)
- Fairness
- Loyalty
- Influence
- Communication
- Inspiration (even when they were losing - which they did a lot!)
- Respect (for all the kids - his team and the opponents!)
- Vision
- Judgement
- Drive
- Passion

Over the years I have seen many football coaches working with young and impressionable people. Rarely have I seen any demonstrate the skill of this man to inspire and motivate so effectively.

LEADERS AND FOLLOWERS

LEADERS WHO HAVE AFFECTED MY LIFE

Reflect back over your life, especially over those times when you have been a follower. Now think about a person who impressed you as an effective leader:

- Who was the person (known to you) that led you most effectively?

- Where and when did you meet them?

- Describe why you have selected this person:

- Make a list of the qualities, skills and attributes this person has that make him or her so special:

LEADERS AND FOLLOWERS

EXPECTATIONS OF THE FOLLOWER

Leaders need followers - without them there would be no need for leaders!

In any organisation there are more followers than leaders. The effectiveness and success of the leaders will, largely, depend upon the relationship that is established between the two parties. It is important that leaders invest time and energy to develop and nurture the leader/follower relationship.

Followers have certain expectations of the leader and these tend to fall into four main categories:

- **Enthusiasm** - followers want the person who is leading them to demonstrate commitment, energy and, above all, inspiration.
- **Valued** - followers need to feel that the work they do really matters. They want to feel that their contribution has significance to the bigger picture.
- **Appreciated** - we all need to be appreciated and followers want to feel the leader takes a personal interest in them and shows genuine commitment to them.
- **Belonging** - as followers we need to feel part of a whole, not simply a cog in a wheel but an important part of a well oiled machine.

LEADERS AND FOLLOWERS

FOLLOWERS RELATING TO YOU

Views on leadership have changed in recent years; gone are the days of the solitary hero. Today it is becoming more important to recognise that those people who work for you or regard you as their leader for some other reason - your followers - should relate to you in a positive sense. The benefits of this positive relationship will usually be seen in the followers':

- Effort
- Morale
- Achievement of goals

Effective leaders today should be approachable and available to their followers. Typical ways of encouraging and enabling your followers to develop a relationship with you include:

- Setting aside *open door* time for people on a regular basis (daily or weekly)
- Walking the talk - or getting out of your office and wandering about and talking to people
- Remembering who people are and what they do
- Communicating relevant information to all concerned on a regular basis
- Celebrating success with your followers
- Recognising when tough messages must be conveyed and communicating them

LEADERS AND FOLLOWERS

BELONGING AND IDENTITY

Followers will tend to perform more effectively if they feel that they belong to a community and, therefore, have a sense of identity with that community.

A sense of belonging and identity is an important element of the effective leader's role. Followers should be involved in this process.

A sense of belonging and identity is indicated when:

- Teamwork is valued and rewarded
- People are genuinely sensitive and respectful of each others' needs
- You hear the word **we** a lot
- Everyone indicates a common understanding of goals and objectives
- People feel they are valued for who they are by the leader and others
- You hear pride in people's voices when they talk about their work, team, leader
- People enjoy their work and have fun

LEADERS AND FOLLOWERS

ENTHUSIASM, ENERGY AND ENGAGEMENT

Engaging your people to work with you is an active part of the leader's role in gaining their followers' respect. You have to earn this. One way of envisaging how this can be earned is to reflect upon your own experience of being a follower. Alternatively, if you were in your followers' shoes, consider what would make you follow you.

In discussing followership with many of my colleagues and programme participants the three E's come up fairly regularly:

- **Enthusiasm** - a genuine interest and eagerness demonstrated
- **Energy** - showing vitality, liveliness and passion
- **Engagement** - the ability to gain and keep a person's attention through communication

Obviously, this is not an exhaustive list but it does summarise three of the most important ingredients a leader requires to inspire others to follow.

Have you got what it takes? Reflect on the things that would make you follow you.

LEADERS AND FOLLOWERS

LEADER AS COACH AND MENTOR

There are significant benefits to be gained from taking on the role of coach/mentor, including:

- A sense of achievement in seeing others grow
- Personal satisfaction
- Greater awareness of your followers' skills and abilities
- Relationship building with others
- Demonstration of real interest in others' development - valued and appreciated

Coaching is the process of equipping people to develop themselves. There is no one recipe for success, rather it is a range of techniques which effective leaders adopt:

- Develop trusting relationships with others
- Work with others to identify performance gaps
- Ask specific questions
- Listen to responses
- Give objective and timely feedback
- Identify the right learning opportunity for the person concerned
- Agree targets, goals and review times
- Confirm and appreciate the developed skill/knowledge

LEADERS AND FOLLOWERS

THE LEADER AS A COACH AND MENTOR

Reflect on when you have been coached effectively:

- What made it effective?
- What new skills/knowledge did you develop?
- How did you put it into practice?

How can this contribute to your own approach to coaching?

The role of the mentor is slightly different from that of the coach. Typically, a mentor is someone who is willing to share their own personal insights and experiences in order to help another person to develop and grow. Mentors may also play *devil's advocate* by challenging and asking difficult questions (this skill is shared with the coach) to help the mentee to formulate their own ideas.

Can you identify people who have mentored you throughout your career?

Coaching and mentoring are important roles for today's leaders to take on. They can provide leaders with development opportunities, they certainly help in developing relationships with your followers and, almost always, add to your leadership credibility.

LEADERS AND FOLLOWERS

“
*Without
followers
Napoleon was
just a man
with a hat!*”

NOTES

LEADERS AND TEAMS

LEADERS AND TEAMS

THE ROLE OF THE LEADER IN THE TEAM

Success as a team leader depends on:

- Recognising that you have to vary your style to suit the people in the team and the task faced at the time
- Understanding the variety of stages in a team's development and that each stage demands a different approach (see page 53 in *The Teamworking Pocketbook* for more on this)
- Being prepared to meet your three main challenges:
 - lead the team: as a team which has grown and developed together
 - lead each individual: knowing each individual and their respective strengths and weaknesses, likes and dislikes
 - get the job done: developing, agreeing and setting objectives and goals for individuals and the team to meet

Take a few minutes now to reflect on teams that you have led. What made them special/memorable/effective? What was your role in this?

LEADERS AND TEAMS

LEADING DIFFERENT TEAM TYPES

There are many different types of team, eg:

- Functional Teams
- Cross-functional Teams
- Project Teams
- Virtual Teams
- Remote Teams
- Multi-cultural Teams

Each of these team types has its own particular characteristics and challenges which are described on the following pages.

Reflect upon the different teams you operate in and try to categorise them. Think about teams that you lead and teams to which you belong.

LEADERS AND TEAMS

TEAM TYPES

TEAM TYPE	CHARACTERISTICS	CHALLENGES
Functional Team	The most frequent type, where the team works together on a daily basis – often a department team	<ul style="list-style-type: none">● The leader must be present● Select the right approach for the team, each individual and the task● Demonstrate real knowledge about each individual
Cross-functional Team	A team that comes together for specific reasons – often a board of directors or senior managers	<ul style="list-style-type: none">● As the leader is often the first among equals, the main challenge is to adopt the correct approach
Project Team	Set up for a specific purpose/time to undertake a particular task and then disbanded	<ul style="list-style-type: none">● Gain commitment to the goal and maintain motivation and morale● Ensure people are appropriately organised● Keep things on schedule● Achieve the goal

LEADERS AND TEAMS

TEAM TYPES

TEAM TYPE	CHARACTERISTICS	CHALLENGES
Virtual Team	Teams who rarely meet face-to-face but meet using technology – video conferencing/e-mail. Often, people in similar roles but different locations	<ul style="list-style-type: none">● Establish your credibility● Manage the emotional element● Get to know the different people● Many of these teams start their life with a team-building event to assist in the above
Remote Team	Teams where the leader and the team are based in different locations – eg: sales teams	<ul style="list-style-type: none">● Ensure sufficient time is spent with each team member● Provide opportunities for regular contact
Multi-cultural Team	A team of people from different cultural backgrounds – possibly following mergers or takeovers or people working in an international context	<ul style="list-style-type: none">● Owing to the diversity, the main challenge is to get to know and understand each other● Be aware of the cultural differences

LEADERS AND TEAMS

DEVELOPING THE TEAM: TEAM DYNAMICS

Developing your team involves understanding the dynamics of effective teamworking and effective team behaviour.

- Know the goals and aims of the team
- Know how the *unofficial* leadership processes operate
- Understand how each team member is influenced
- Understand each team member's role - both official (secretary, time-keeper, scribe, etc) and unofficial (joker, devil's advocate, rebel, etc)
- Establish a process for dealing with conflict
- Have an agreed process for problem-solving and decision-making
- Define and agree acceptable and unacceptable behaviour appropriate for each team (this will differ from team to team)

LEADERS AND TEAMS

“*The key to success is preparation. I want to be part of the best team in the world. What you say to people on the pitch is not as important as everything you do before you get onto it. The image is made before the game.*”

Will Carling
(Rugby Player)

LEADERS AND TEAMS

BUILDING HIGH-PERFORMANCE TEAMS

As a leader one always wishes to build a high-performance team - but what does this mean? All teams are different and will operate in different ways and have their own personality. There are, however, certain characteristics which I believe contribute to high-performing teams:

- Demonstrate a keenness to succeed
- Are motivated by their goal
- Members show commitment to each other, the leader and the goal
- Set and achieve challenging targets
- Review targets and goals regularly
- Members show respect for each other
- Members are open and honest in their relationships with each other
- Celebrate success
- Learn and move on from failure or mistakes - no blame culture!
- Get satisfaction from what they are doing and even have **fun**

Think about teams you lead or work in. Look at the list above and tick the characteristics you believe to exist in them? What does this tell you about your teams or team leadership?

LEADERS AND VISION

LEADERS AND VISION

WHAT IS VISION?

The Oxford Dictionary of Current English defines vision as *imaginative insight or statesmanlike foresight*. What does this actually mean in the context of your role as a leader? Frequently, vision is listed as one of the qualities that effective and successful leaders demonstrate.

I believe vision is about generating ideas about the way ahead and, more importantly, being able to articulate these ideas to others in such a way that they can buy-in and understand what you are trying to achieve.

Vision is not about how you are going to do it but about the actual outcome you desire. A vision is a simple yet, possibly, inspirational statement about the way ahead.

A good leader should be able clearly and simply to share the vision they have for their project, department, business unit or organisation.

Can you think of your vision for any current project you are working on? How would you convey it to others?

LEADERS AND VISION

CREATING THE VISION

A vision is usually created from your own dreams or ideas about the way ahead for a project you are working on, or for your department, division, business unit or, even, organisation. Not only does vision provide direction but it can also provide an enduring sense of purpose and a continued sense of motivation both for yourself and for others. It is about creating and managing change - it can provide meaning in this turbulent world we live in.

Creating the vision involves:

- Having absolute conviction about the issue/project/department/organisation/etc...
- Reflecting upon an outcome/future you really desire
- Questioning what it will look like
- Questioning what it will feel like
- Considering how you will describe it
- Testing your initial ideas out on trusted others
- Building your shared vision with your team
- Involving others in developing the vision to ensure their commitment
- Listen - Ask - Share - Develop

'A vision gives meaning and purpose to your actions. It is the picture on the jigsaw box of life.'

Anon

LEADERS AND VISION

ARTICULATING YOUR VISION

Articulating your vision involves aligning your/your organisation's values, and any thoughts you have on strategy, with the vision.

Articulation, by definition, means that you begin to share your vision with others. This process of sharing will help you to craft your vision into a process that can be communicated more widely to others.

This will help you to:

- Clearly state your own or your organisation's values
- See your route map for the future
- Begin to identify the actionable steps leading to achievement of your vision

LEADERS AND VISION

COMMUNICATING THE VISION

Communicating your vision involves:

- More than one delivery method
- Passion
- Having the courage of your conviction
- Self-belief/confidence
- Belief that your vision (or dream) could become reality

To communicate your vision you could:

- Present your ideas to others - using words and images
- Live your vision - taking every opportunity to discuss, share and articulate it to others
- Use symbolism - ensure everything around you suggests your vision

Some examples of people who demonstrate good visionary leadership are:

Richard Branson - Virgin

Anita Roddick - Bodyshop

Stelios Haji-Ioannou - Easyjet

Nelson Mandela - ex-President of South Africa

Can you think of any examples of visionary leaders from your own life?

LEADERS AND VISION

INSPIRING OTHERS

Defining, developing, articulating and communicating your vision is the easy part; inspiring others to buy into and follow your vision is the real challenge.

Vision is really all about seeing the way ahead, having an imagination, knowing where you are going.

In order to inspire others to follow you in this dream you must be:

- Trusted
- Believable
- Passionate

And your vision must be:

- Simple
- Relevant
- Clear

LEADERS AND VISION

INSPIRING OTHERS

“

*A leader shapes
and shares a vision, which
gives point to the
work of others.*

”

Charles Handy

NOTES

LEADERS AND INFLUENCE

LEADERS AND INFLUENCE

INFLUENCING AS A PROCESS

To influence effectively and successfully you must do more than simply get your facts together then put them forward in a logical and rational case to the appropriate people.

Influencing is a complex and long-term process which involves:

- Developing relationships with relevant others
- Establishing and maintaining your own credibility
- Gaining the trust of others
- Having patience
- Preparing a well researched case
- Having a good knowledge and understanding of the issue, the stakeholders and the environment, although not necessarily being the expert

Influencing is an emotional process as well as a rational one. You might like to reflect on some recent influencing situations you have found yourself in and focus on the emotions you felt and those displayed by the others involved.

Failure to prepare and plan for influencing situations is often cited by individuals as the most common reason for failure or lack of success.

LEADERS AND INFLUENCE

THE INFLUENCING PROCESS MODEL

This model describes a process that can help you plan and prepare for any influencing challenge you face.

Adapted from Dent & Brent 2001

LEADERS AND INFLUENCE

THE INFLUENCING PROCESS MODEL

DESCRIPTION OF THE PROCESS

Understanding Others: analysing the stakeholders who are involved in your influencing issue, gathering as much information and intelligence as possible about the others.

Review: at this stage you should review the information you have collected and consider how it can be used to assist you when planning and preparing to influence.

Understanding Your Influencing Environment: being aware of the way things are done in the environment in which you are influencing. This is often referred to as understanding the culture of the organisation, division, department or whatever.

Understanding Yourself: your values and beliefs, your strengths and weaknesses, your likes and dislikes and your style when relating to others.

Exploration of Skills and Approaches: you can now begin to decide upon the influencing skills, approaches and tactics to employ in meeting your objective.

At this stage you might begin to reflect on the need to adopt different approaches for different people in different situations and to plan for this eventuality.

Decide upon Your Influencing Strategy: if you've followed all the above stages you will probably start to recognise that influencing is about *different strokes for different folks*.

LEADERS AND INFLUENCE

INFLUENCING SKILLS AND QUALITIES

Influencing involves communicating with others in order to reach an effective outcome. You need to gain commitment to ideas and actions so that all parties feel they have had an opportunity to contribute and have bought into the outcome.

Communication skills are essential for successful influencing:

- Active listening
- Verbal fluency
- Questioning
- Probing
- Testing understanding
- Summarising
- Awareness of body language
- Visioning

In addition to these skills, all of which contribute to your presentation of your influencing issues, certain important qualities will contribute to effective outcomes:

- Self-confidence
- Flexibility
- Enthusiasm
- Patience
- Credibility
- Courage

LEADERS AND INFLUENCE

INFLUENCING TECHNIQUES/APPROACHES

The techniques and approaches you adopt when influencing are largely dependent upon the influencing environment, the others involved and your own preferences on style and approach. If you accept that influencing is a long-term process then you should also agree that influencing starts when you begin any level of dialogue with your stakeholders.

So, during the preparatory phase you will typically take part in discussions to:

- Network
- Research and test your ideas
- Test others' views
- Establish your credibility
- Plant ideas for nurturing later in the process

Following the preparatory phase you will begin to plan how best to influence each of the others involved. Typically, the approaches adopted are:

- One-to-one meetings
- Meetings either influencing within the group or influencing to the group
- Influential presentations
- A written report/e-mail

Most effective influencing involves verbal communication of some sort or another. However, written communication can also form part of the process, though it is rarely effective on its own.

LEADERS AND INFLUENCE

DEVELOPING YOUR INFLUENCING STRATEGY

Exercise: using the model suggested on the previous pages think of a recent influencing situation when you were **unsuccessful**. Describe the situation. What was it that made you unsuccessful?

Now focus on a recent situation when you were **successful**. Describe it and what it was that made you successful.

LEADERS AND INFLUENCE

DEVELOPING YOUR INFLUENCING STRATEGY

Your influencing strategy is a combination of the skills, knowledge, ability and process adopted when you enter into a situation that demands changes in behaviour/attitude by one or other of the parties involved.

The strategy adopted will vary depending upon the people involved (the stakeholders), your relationship with these people, the situation/environment that exists at the time and your own particular preferences and blend of skills and aptitudes.

The strategy will, however, usually involve:

- Preparation and planning
- Review of all the parties involved
- Preferences in terms of approach – one-to-one, meetings, big groups, verbal, written
- Understanding of the outcome desired

There is no one perfect influencing strategy, rather there are different approaches for different situations. By reflecting on the messages emerging from your own personal review of what works and what doesn't for you (the exercise on the previous page) you should begin to formulate your own personal influencing strategy.

LEADERS AND CHANGE

LEADERS AND CHANGE

ADAPT OR STAGNATE

One of the toughest challenges facing any leader is dealing with change - not only your own attitude to change but, more importantly, effecting change in the people around you.

It is becoming a bit of a cliché to state it but change is a fact of life for all of us. Changes in society, organisations, technology, our markets, relationships, customers, etc mean that we must as individuals adapt or stagnate.

As a leader, learning to adapt is the only real answer. If you do not then you will undoubtedly stagnate and even die - metaphorically speaking, of course!

Dinosaurs died out! Mammals did not!
Instead they embraced change and survived.

LEADERS AND CHANGE

EXERCISE: CHANGES IN MY LIFE

Take a sheet of paper and draw a grid similar to this example.

CHANGE TIME	ACTUAL CHANGE	FEELINGS	PROCESS ADOPTED
My change philosophy			

- Decide on your own timing, eg: changes in the last year, 5 years, 10 years or select stages in your life (0-20/20-30/30-40, etc)
- Identify the changes that have affected you: for instance, career change, parents separating, leaving school, moving house, going to university, changing jobs, redundancy, etc
- Identify the feelings you had at the time of the change
- How did you deal with the change? Note down the stages you went through in adapting to the change
- Now reflect on these four stages and note how you actually dealt with the change and how your approach has changed over the years - in other words, summarise your change philosophy

LEADERS AND CHANGE

HAVE YOU ADAPTED?

By raising your own awareness of how you react to and deal with change you may become more aware of how change can affect those around you.

Now think about your leadership responsibilities and the people you are responsible for - your followers!

- What changes have affected you and your followers in the last week/month/year/five years?
- What responses have you noticed, both your own and those of others?
- How have you dealt with these responses and adapted to the change?

The key question is, **have you adapted?**

LEADERS AND CHANGE

A PROCESS FOR LEADING CHANGE

LEADERS AND CHANGE

AWARENESS OF THE NEED FOR CHANGE

Both you and your people must be aware of the need to change. Change is a painful process and people resist it mainly because of fear of the unknown. Your job is to let people know that to change is a necessity, not a *nice to have*, but **vital**.

In dealing with personal change, awareness often comes about from some sort of negative situation (for instance, loss of a job, illness, divorce, redundancy) which causes a degree of stress.

Creating this awareness in others demands that you the leader communicate why the change is necessary:

- Tell your people the truth
- Communicate the current situation
- Identify the implications of doing nothing
- Be brutally honest

Unless resistance can be overcome change will never take place.

LEADERS AND CHANGE

CREATING A CHANGE MINDSET IN OTHERS

Raising awareness is the first step, but actually creating a mindset of change in others demands real guts from the leader.

Your first challenge is to get your key players or influencers on board. They can then assist you in the change process. It is vital that you spend time talking to them, sharing your own anxieties about the future and being completely honest about why change is necessary.

During this whole process you must be aware of the anxieties that exist. People will be fearful of the unknown:

- For their jobs
- For the future
- Changes in their routine, role and responsibilities

Getting commitment from others is a time-consuming process. It will demand patience and understanding on your part. Listening is probably your biggest ally at this stage of the change process. You must listen not only with your ears but also with your eyes, observing what's going on around you and being totally aware of how others are responding and acting.

LEADERS AND CHANGE

COMMUNICATING THE CHANGE MESSAGE

Communicating the change message to others means:

- Being absolutely clear about why change is necessary - sharing the truth about what has caused the change to take place, even if that means admitting your own failings
- Looking back at what has been successful in the past and how change has also been part of past success
- Looking forward to share your own vision of the future and to encourage others to contribute to that future and the vision
- Identifying and setting objectives, goals, boundaries for change - people need to know when changes are beginning to happen and what the consequences of them are
- Providing opportunities for people to review and reflect on the process to enable any changes to be confirmed

'Change is the law of life. And those who look only to the past or the present are certain to miss the future.'

John F Kennedy

LEADERS AND CHANGE

PROVIDING SUPPORT FOR CHANGE

Change usually means that people have to learn new skills, new ways of working and how to deal with different situations.

As a leader you must provide opportunities for people to develop and try out new approaches. Your support role here should be to:

- Reward
- Celebrate
- Provide feedback
- Confirm new skills
- Provide the resources to develop
- Act as a coach or mentor
- Allow mistakes and learn from them

Above all recognise that people need time, space and the right atmosphere to really adapt to new circumstances and change.

LEADERS AND CHANGE

CONFIRMING THE CHANGE

Inevitably, change will mean that new processes and practices are necessary as part of your day-to-day routine and/or organisational life.

It is important for the continuation of the change process and to confirm change as a new competence for all those involved that successes are celebrated and rewarded.

You should:

- Publicise outcomes of the change, especially success stories
- Reward both individuals and the organisation for success
- Confirm new processes and practices as part of organisational life
- Ensure that everyone regards change as part of their everyday life and that it is exciting and rewarding to be part of it

LEADERS AND CHANGE

EXERCISE: CHANGE REVIEW

Think about a change you have recently experienced and review and reflect on the aspects of the change that you liked and disliked.

● Things I liked

● Things I disliked

Now examine the two lists. What does this tell you about your approach to change and what steps might you now take to lengthen the *liked* list?

LEADERS AND CHANGE

“

*Leadership
produces change. That
is its primary function.*

”

John Kotter

FINAL THOUGHTS

TEN TIPS FOR EFFECTIVE LEADERS

- Know your own strengths and weaknesses - be self-aware
- Know your leadership network
- Get to know your people and what makes them tick
- Surround yourself with great people
- Get a coach
- Prepare the way - this is vital
- Maintain a positive mental attitude
- Have faith in yourself
- Be your own person
- Create and develop your own brand of leadership

FINAL THOUGHTS

LEADERSHIP MNEMONIC

Here's my personal leadership mnemonic. Create your own mnemonic:

L - Luck
E - Enthusiasm
A - Ambition
D - Drive
E - Energy
R - Respect
S - Sensitivity
H - Humour
I - Integrity
P - Passion

L _____
E _____
A _____
D _____
E _____
R _____
S _____
H _____
I _____
P _____

READING LIST

ESSENTIAL READING ABOUT LEADERSHIP

Leadership: Sharing the Passion

by Jan R Jonassen: Management Pocketbooks 1999

JP Kotter on What Leaders Really Do

by John P Kotter: HBR 1999

The Future of Leadership - A Whitewater Revolution

by Randall P White, Philip Hodgson, Stuart Crainer: Pitman Publishing 1996

Developing Leadership Genius - The Nature and Nurture of Leaders

by Dr Cyril Levicki: McGraw Hill 2002

Leadership And The One Minute Manager

by Drea Zigarmi, Kenneth Blanchard & Patricia Zigarmi: Harper Collins 2000

Relax, It's Only Uncertainty: Lead The Way When The Way Is Changing

by Phillip Hodgson, Randall P White: FT Prentice Hall 2001

The Leadership Mystique: A User's Manual For The Human Enterprise

by F R Manfred Kets de Vries: Pearson Education Limited 2001

READING LIST

ESSENTIAL READING ABOUT LEADERS

Jack: What I've Learned Leading A Great Company and Great People

by Jack Welch: Headline 2001

21 Leaders For The 21st Century - How Innovative Leaders Manage In The Digital Age

by Fons Trompenaars & Charles Hampden Turner: Capstone 2001

Leadership

by Rudolph W Giuliani (with Ken Kurson): Little, Brown 2002

John F Kennedy, Commander-in-Chief: A Profile In Leadership

by Pierre Salinger: Penguin 1997

Losing My Virginity: An Autobiography

by Richard Branson: Virgin Books 2002

The Illustrated Walk To Freedom

by Nelson Mandela: Little, Brown 2001

The World According To Margaret Thatcher

by Margaret Thatcher: Michael O Mara 2003

About the Author

Fiona Elsa Dent MSc. MIPD

Fiona is Director of Faculty Development at Ashridge. In addition to this role she is also Programme Director for the Influencing Strategies and Skills Programme and a Client Director which involves managing a range of client relationships and running a range of leadership programmes.

She has over 20 years' experience as a management developer, trainer and coach and is particularly interested in helping individuals to grow and develop across a wide range of leadership, relationship, interpersonal and personal skills.

She has worked for Ashridge for 14 years and prior to this worked in a variety of organisations in various management development and training roles. Fiona runs her own consultancy and can be contacted at:

16 The Spinney, Beaconsfield, Bucks. HP9 1SB. Fiona.Dent@ashridge.org.uk

ORDER FORM

Your details

Name _____

Position _____

Company _____

Address _____

Telephone _____

Facsimile _____

E-mail _____

VAT No. (EC companies) _____

Your Order Ref _____

Please send me:

The Leadership Pocketbook

The _____ Pocketbook

The _____ Pocketbook

The _____ Pocketbook

The _____ Pocketbook

No.
copies

Order by Post

MANAGEMENT POCKETBOOKS LTD

LAUREL HOUSE, STATION APPROACH, ALRESFORD,
HAMPSHIRE SO24 9JH UK

Order by Phone, Fax or Internet

Telephone: +44 (0)1962 735573

Facsimile: +44 (0)1962 733637

E-mail: sales@pocketbook.co.uk

Web: www.pocketbook.co.uk

Customers in USA should contact:

Stylus Publishing, LLC, 22883 Quicksilver Drive,
Sterling, VA 20166-2012

Telephone: 703 661 1581 or 800 232 0223

Facsimile: 703 661 1501 E-mail: styluspub@aol.com

THE MANAGEMENT POCKETBOOK SERIES

Pocketbooks

Appraisals	Empowerment	Motivation
Assertiveness	Facilitator's	Negotiator's
Balance Sheet	Handling Complaints	Networking
Business Planning	Icebreakers	People Manager's
Business Presenter's	Improving Efficiency	Performance Management
Business Writing	Improving Profitability	Personal Success
Career Transition	Induction	Project Management
Challengers	Influencing	Problem Behaviour
Coaching	International Trade	Problem Solving
Communicator's	Interviewer's	Quality
Controlling Absenteeism	Key Account Manager's	Sales Excellence
Creative Manager's	Leadership	Salesperson's
C.R.M.	Learner's	Self-managed Development
Cross-cultural Business	Manager's	Starting In Management
Cultural Gaffes	Managing Budgets	Stress
Customer Service	Managing Cashflow	Teamworking
Decision-making	Managing Change	Telephone Skills
Developing People	Managing Upwards	Telesales
Discipline	Managing Your Appraisal	Thinker's
E-commerce	Marketing	Time Management
E-customer Care	Meetings	Trainer Standards
Emotional Intelligence	Mentoring	Trainer's

Pocketsquares

Great Presentation Scandal
Great Training Robbery
Hook Your Audience
Leadership: Sharing The Passion

Pocketfiles

Trainer's Blue Pocketfile of
Ready-to-use Exercises
Trainer's Green Pocketfile of
Ready-to-use Exercises
Trainer's Red Pocketfile of
Ready-to-use Exercises

Leadership

Sharing The Passion

Inspiration for business leaders on how
to achieve truly outstanding team
performance

Based on a series of interviews with
internationally-acclaimed orchestral
conductors

by Jan R. Jonassen

