

What is leadership?

September 2015

© Serge Imboden, HES-SO

Agenda

1. The importance of leadership style
2. Leadership vs. Management
3. Model of effective leadership
4. Implementing strategic management
5. Conclusion

The importance of the leadership style

- The leadership style can have a **significant impact** on the **success** of an organisation
- **As a rule, well-managed** employees are satisfied, **motivated and committed**
- This, in turn, has a **positive effect on the teaching** and student satisfaction
- This raises the **question** about which leadership style a manager/executive should practise and promote

1. The importance of leadership style

Institute Entrepreneurship & Management © S. Imboden

Hes-so VALAIS WALLIS 4

Leadership styles are much researched

- Research peaked **in the 1950s** at the Ohio State University and was based on the paradigm of Behaviourism (Behavioural Sciences)
- This research generated **a limitless amount** of "effective" leadership styles
- A basic model is the division into
 - **task-oriented** (objectives, planning, coordination, organisation)
 - **relation-oriented** (support, praise, recognition) and
 - **cooperative behaviour** (mutual assistance and participation in the team)
- **Numerous versions** have hence been developed

Classic leadership style according to K. Lewin

(1890-1947)

Manager's scope of action		Employee scope of action	
		Authoritarian	Cooperative
Manager decides and controls	Employees are involved in decision making process	Laissez-faire	Laissez-faire
Employee performs	Delegation is possible	Employees have total freedom	Decision and control lies with the employee
Fast response	Third-party control replaced by self-control		Individual strengths are promoted

Further categorisation of leadership styles

Leadership styles can also be categorised according to the number of orientation characteristics of the style (Neuberger, 2002):

1. **One dimensional** Leadership styles (all of the above; authoritarian, cooperative, charismatic,...)
2. **Two dimensional** Leadership styles (managerial grid according to Blake/Mouton and polarity profile according to Bleicher)
3. **Three dimensional** Leadership styles (situational leadership style: the optimal leadership style depends on the situation (Blanchard & Hersey, 1982))

Institute
Entrepreneurship & Management

© S. Imboden

Hes-so VALAIS
WALLIS

7

Effective Followers support

(Based on Kelley, 1988)

Institute
Entrepreneurship & Management

© S. Imboden

Hes-so VALAIS
WALLIS

8

1. The importance of leadership style

Become Effective Followers

- Abide by their principles and ethical standards (even when the supervisor is dishonest)
- (are loyal, trustworthy and honest with their superiors)
- ⇒ Helps to build continuity and trust

- ability to think critically,
- have control over one's own actions
- work independently
- ⇒ Helps to reduce the work burden (work can be delegated)

- feels committed with the vision and objectives
- ⇒ Helps to maintain the motivation high

- has the attitude and the skills to achieve a goal or accomplish a task.
- ⇒ Helps to maintain objectives challenging

(based on Kelley, 1988)

Institute Entrepreneurship & Management © S. Imboden

Hes-so VALAIS WALLIS

9

Agenda

Agenda

1. The importance of leadership style
- 2. Leadership vs. Management**
3. Model of effective leadership
4. Implementing strategic management
5. Conclusion

Institute Entrepreneurship & Management © S. Imboden

Hes-so VALAIS WALLIS

10

Leadership vs. Management

Institute
Entrepreneurship & Management

© S. Imboden

Hes-so VALAIS
WALLIS

11

Transactional Leader: Objectives, delegation and evaluation

(* Management by objectives
Management by exceptions)

(Robbins, 2011)

Institute
Entrepreneurship & Management

© S. Imboden

Hes-so VALAIS
WALLIS

12

2. Leadership vs. Management

Transformational Leader: Vision, respect and admiration

(Based on: Prof. Dr. Waldemar Pelz
- <http://www.management-innovation.com>)

Institute Entrepreneurship & Management

© S. Imboden

Hes-so VALAIS WALLIS

13

2. Leadership vs. Management

Passive Leadership : Intervene only in exceptional cases

(Bass & Avolio, 1997)

Institute Entrepreneurship & Management

© S. Imboden

Hes-so VALAIS WALLIS

14

Agenda

1. The importance of leadership style
2. Leadership vs. Management
- 3. Model of effective leadership**
4. Implementing strategic management
5. Conclusion

Wheel of good & correct leadership

* According to Feser et. al. (2015) these four features are the most effective

(Imboden, 2015)

Dschungel Exempel of Covey

Do the things right

Do the right things

Beispiel «Dschungel» aus Covey, 2005

Institute
Entrepreneurship & Management

© S. Imboden

Hes-so VALAIS
WALLIS

Agenda

1. The importance of leadership style
2. Leadership vs. Management
3. Model of effective leadership
- 4. Implementing strategic management**
5. Conclusion

Institute
Entrepreneurship & Management

© S. Imboden

Hes-so VALAIS
WALLIS

“Every enterprise requires a vision. The enterprise must have simple, clear, and unifying objectives. Without such commitment there is no enterprise; there is only a mob”.

Peter F. Drucker

Wheel of good & correct leadership

* According to Feser et. al. (2015) these four features are the most effective

(Imboden, 2015)

4. Implementing Strategic Management

Strategic Management is the key task of a Leader

Cockpit leadership
Strategic level

Implementation
Operational level

Institute Entrepreneurship & Management © S. Imboden

Hes-so VALAIS WALLIS 21

4. Implementing Strategic Management

The vision serves as orientation and decision support

- Does it serve as **orientation** to employees (what do we want to be? where do we want to go?)
- Gives **security** in decision-making
- Aligns the company towards a long-term goal
- Is a communication and **motivation instrument**
- In crisis situations it helps** to take the right position
- Is a **mirror** of the **corporate culture**
- Time scale: 5 -10 years

10 JAHRE

Institute Entrepreneurship & Management © S. Imboden

Hes-so VALAIS WALLIS 22

The mission describes the values/virtues?

- Conveys the mandate and purpose of the company (why do we exist?)
- Focuses on the customer's perspective
- Describes the **values/virtues** of the company

Institute
Entrepreneurship & Management

© S. Imboden

Hes-so VALAIS
WALLIS

23

Strategies show the path to goal

- Show the **path to reach a goal**
- Give **security** in **decision-making**
- Align the company towards the vision and medium-term objectives
- **In crisis situations help** to take the right position
- Time scale: 1-3 years

Institute
Entrepreneurship & Management

© S. Imboden

Hes-so VALAIS
WALLIS

24

Objectives help to keep on track

Specific
Measurable
Achievable
Realistic
Time-bound

- What gets measured, gets done!
- Objectives need to be SMART:
 - **S**pecific objectives/goals must be clearly defined (not vague, but as precise as possible).
 - **M**easurable objectives/goals (concrete criteria for measuring progress).
 - **A**greed targets must be accepted by the recipient (also: reasonable, attractive or challenging)
 - **R**ealistic objectives must be achievable.
 - **T**ime-bound. Every objective has a clear timeline by when it must be achieved.

Institute
Entrepreneurship & Management

© S. Imboden

Hes-so VALAIS
WALLIS

25

Projects operationalize the objectives

- Projects **implement** visions and strategies
- Therefore every strategic project **should be linked** to at least one strategy

Projet 1 / Projekt 1

iManagement

✓ PROJEKTMANAGEMENT : P1

+ - ? Deutsch

© iManagement • S. Imboden • www.2Management.ch

VL 5.3

Institute
Entrepreneurship & Management

© S. Imboden

Hes-so VALAIS
WALLIS

26

Controlling is used for decision support

- **Controlling ≠ Control**
- Includes the tasks of planning, targeting, steering, monitoring and information
- Is part of the corporate management as coordination task
- **Decision support** for Management
- Progress indicators
- **Early Warning System** (problems can be identified in good time)
- Processing of data, statistics, graphics

Agenda

1. The importance of leadership style
2. Leadership vs. Management
3. Model of effective leadership
4. Implementing strategic management
- 5. Conclusion**

Conclusion

1. An efficient executive has leadership, management and entrepreneurship skills
 - **Leadership** = do the right things
 - **Management** = do the things right
 - **Entrepreneurship** = do new things

2. The vision, mission, strategies, objectives and projects must be systematically interconnected

3. Without professional **controlling** any strategic management is a waste of time

And finally....

Absence of leadership is the worst punishment for both sides!

Institute
Entrepreneurship & Management

© S. Imboden

Hes·so VALAIS
WALLIS

33

Thanks for your
attention

Hes·so VALAIS
WALLIS

University of Applied Sciences HES-SO
Serge Imboden
Techno-Pôle 3
3960 Sierre
+41 27 606 90 78
+41 79 217 06 08
serge.imboden@hevs.ch
www.2Leadership.ch

Literature

- Bass, B. M., & Avolio, B. J. (1997). Full range leadership development: Manual for the Multifactor Leadership Questionnaire. Palo Alto: Mind Garden.
- Blake, R. R., & Mouton, J. (1964). The Managerial Grid: The Key to Leadership Excellence. Houston: Gulf Publishing Co. Retrieved from http://de.wikipedia.org/wiki/Managerial_Grid
- Covey, S. R. (2005). Die 7 Wege zur Effektivität: Prinzipien für persönlichen und beruflichen Erfolg (erw. u. üb.). Offenbach: Gabal.
- Drucker, P. F. (2002). Was ist Management? Das Beste aus 50 Jahren (p. 398). Econ.
- Hersey, P., & Blanchard, K. (1982). Management of Organizational Behavior (4. Auflage.). New York: Prentice Hall.
- Imboden, S. (2013). Effective Leadership. In Y. Motarjemi, R. Stadler, & H. Lelieveld (Eds.), Food Safety Management, A Practical Guide for the Food Industry (p. 1192). San Diego: Elsevier.
- Kelley, & E., R. (1988). In praise of followers. Harvard Business Review, (66), 142–148.
- Neuberger, O. (2002). Führen und führen lassen: Ansätze, Ergebnisse und Kritik der Führungsforschung (6. Auflage.). Stuttgart: Lucius & Lucius UTB.
- Robbins, J. S. (2011). Fundamentals of Management (4th ed., p. 325). New Jersey: Pearson Inc.
- Shatzer, R. H., Caldarella, P., Hallam, P. R., & Brown, B. L. (2014). Comparing the effects of instructional and transformational leadership on student achievement: Implications for practice. Educational Management Administration & Leadership, 42 (4), 445–459.

Instructional Leader: Focus on the educational support

- A leadership style whereby school directors prioritize stimulating teachers to maintain a **professional educational approach** and **keep track** of its implementation in the classroom
- The tasks of the school's director include:
 - defining **high expectations** for teachers and students
 - **lecture observations** to develop lessons
 - **coordinating** lessons across all subjects and year groups
 - collecting, recording and evaluating the **learning progress** of boys and girls pupils (Shatzer, Ryan H. et al., 2014)