

Leadership Skills

Jean Dowson MBA BSc FCIPD FInstLM FCMI

Consultant

Chartered Management Institute

Feb 2016

AAT is a registered charity. No. 1050724

aat

Contents

- 1 What is leadership & what do leaders do?
- 2 The links & differences between management & leadership
- 3 Leadership theorists and principles
- 4 Leadership competencies
- 5 You as the leader – impact and style
- 6 Enhancing your leadership skills
- 7 Looking forward

Leadership

Leadership can be said to have three main functions within a team or organisation

Strategic Function – developing a sense of direction

Task Function – defining the tasks necessary to achieve the team's or the organisation's goals, and making sure that these tasks are carried out effectively with the right resources

Interpersonal Function – maintaining the morale, cohesion and commitment of the team or organisation

Leadership definition

What do leaders do?

Setting strategic direction

- Aligning individual objectives with team/ organisational objectives
- Ensuring objectives are SMART and understood by individuals
- Manage performance
- Lead by example

Task Functions

- Manage productivity
- Align resources to tasks
- Organise
- Staffing
- Planning
- Monitoring
- Administration

Interpersonal Functions

- Motivate
- Empower
- Delegate
- Inspire
- Mentor

Leadership V Management

The links and differences between
management and leadership

Leadership V Management

Leadership

- Set strategy
- Long term vision and strategies
- Delegate goals
- Challenge the status quo and create change
- Creating new ways of working
- Develop the culture
- Innovate
- Coaching and mentoring
- Exemplify new behaviours

Management

- Implement strategy
- Tactics and plans
- Delegate objectives and tasks
- Budgets, employees, suppliers and customers
- Maintain the status quo and implement change
- Work within existing structures
- Work within the culture
- Administer

Situational Leadership

- High relationship behaviour
- Low task behaviour
- Able but unwilling or insecure

Supportive (mentoring) style

- High relationship behaviour
- High task behaviour
- Unable and unwilling or insecure

Coaching (selling) style

- Low relationship behaviour
- Low task behaviour
- Able and willing or confident

Delegation style

- Low relationship behaviour
- High task behaviour
- Unable but willing or confident

Directing (telling) style

What examples of this do you see in your own organisation or your own leadership behaviour?

Situational Leadership

Action Centred Leadership

(John Adair 1973)

J A Kotter's Comparison Of Transactional Leadership (Management) and Transformational Leadership (True Leadership)

	Transactional Leadership (Management)	Transformational Leadership (Leadership)
Creating An Agenda	Planning & Budgeting: Developing a plan - a detailed map of how to achieve the results	Establishing Direction: Developing direction - a vision which describes a future state along with a strategy
Developing Human Resources (i.e. People)	Organising & Staffing: Which individual best fits each job and what part of the plan fits each individual	Aligning People: A major communication challenge getting people to understand and believe the vision
Execution	Controlling & Problem Solving: Monitoring results: identifying deviations from the plan and solving the "problems"	Motivating & Inspiring: Satisfying basic human needs for achievement, belonging, recognition, self-esteem, a sense of control
Outcomes	Produces degree of predictability & order	Produces changes - often to dramatic degree

Leadership Styles

How is your ability to....

- Explain the vision and strategy
- Motivate and communicate
- Guide emotions and passions
- Manage energy – yours and theirs
- To inspire and develop culture
- Deal with change and stress
- Cope with complexity
- Act as a role model

Leadership Competencies

- We can learn from history or books about other great leaders
- We don't know them and yet we know they are GREAT
- How do you know?
- What leadership competencies do they portray?
- What score out of 5 would you give them?

Courage, Compassion, Coherence, Innovation,
Communication, Strategic Thinking, Systems Thinking,
Decision Making, Problem Solving etc

Let's consider if leaders

- Recognise their impact?
- Feel responsible for their impact?
- Recognise the power of their role?
- Understand themselves?
- Actively manage their image?

Why Are They Memorable?

- Lead by example
- Show courage and compassion
- Having personal presence
- Creating an impact
- Think clearly and make the right decisions
- Communicate well
- Charismatic

How do they do that?

Good Leaders

- Create meaning and understanding
- Performance increases
- Invite enthusiasm
- People care about each other
- Inspire commitment
- Ensure people are highly motivated
- Support people to cope with challenges

As a leader

- Do you develop people?
- Do you help others to be heard?
- Do you welcome their views?
- Do you listen to them?
- Do you support your colleagues and staff?

HOW DOES THAT MAKE YOUR TEAM FEEL?
WHAT DO THEY THINK OF YOU?

Creating Personal Impact

As a leader, people are

watching what you do

listening to what you say

Be aware of the messages
you convey in:

- what you say and how you say it
- what you do and how you do it

= PERSONAL IMPACT

You are always on the stage!

Your Leadership Style

is influenced by your experience, knowledge what your organisation needs and what your colleagues/team needs -

- What is happening in your organisation at the moment?
- What does that mean for you?
- How have you explained that to your team?
- What do they need from you?
- How can you be a better leader?
- What will you do differently?

Commitment to Changing Leadership Habits

- Conscious action required
- Contact with others –
willing to consult & receive feedback
- Make a positive impression
- Make the most of the people around you
- Inspire and motivate

Key To Success

- Be yourself but be prepared to change
- Know your strengths and weaknesses
- Be serious about your development as a leader
- Inspire others
- Aim high - Not just good but great!

Review Questions

How will you be a better leader?

What will you do differently?

How will you know you are being successful?

You have the ability to be a great leader – do it!

JFK
Churchill
Mark
King
Montgomery
Alex
Queen
Yasser
Luther
Hitler
Martin
Carnie
Elizabeth
Arafat
Paton
Obama
Ferguson
Thatcher

Looking forward

24 May – Communication & influencing skills

12.30-13.30

25 May – Business & project management skills

12.30-13.30

5 Oct – Managing high performance teams master class –

Full day 09.00 for 9.30 start -16.30 finish.

aat

Thank you

Disclaimer

The information contained in this presentation or delivered in relation to it has been compiled by the author with every bit of accuracy. AAT is not responsible for any veracity, not for any opinions expressed within or in relation to it.

By receipt of this information, directly or indirectly, you the attendee or recipient release AAT and any of its officers, directors or employers, jointly or individually from any actions, damages, responsibilities, claims or losses as a result.

Association of Accounting Technicians

140 Aldersgate Street

London

EC1A 4HY

AAT is a registered charity. No. 1050724

aat

Disclaimer

The information contained in this presentation or delivered in relation to it has been compiled by its author with every effort made to ensure its accuracy. AAT is not responsible for its veracity, nor for any opinions expressed within or in relation to it.

By receipt of this information, direct or indirectly, you the attendee or recipient release AAT and any of its Officers, Directors or employees, jointly or individually, from any actions, damages, responsibilities, claims or losses as a result.