Effective Leadership

Effective leaders are not born—they're made. Hard work, discipline, direction, commitment to the team and its goals, and the ability to inspire and empower others are all part of successful leadership. Individuals at every level of the organization can develop their leadership skills with this four-step process: PREPARE, ORGANIZE, IMPLEMENT, and REVIEW. The steps are illustrated at the right.

1. PREPARE 2. ORGANIZE 3. IMPLEMENT 4. REVIEW


R

Ε

P A

R

E

► Know yourself.

- Carefully assess your own leadership strengths and development needs.
- Invite feedback from others on your leadership ability and style.
- ➤ Be clear about your own
- Try to picture yourself in a variety of leadership


Understand your team.

- Review the background, character, and style of each person on your team.
- Appraise each individual's values and beliefs.
- Discuss the values that the team will need in order to achieve its goals.


Formally assess capability.

- List the strengths of the team.
- List the weaknesses of the team.
- Develop plans to "leverage" strengths and help overcome weaknesses.
- Determine optimal roles within the team.


Agree on leadership ground rules.

- Decide with the team what minimum standards will prevail.
 - Determine what will constitute acceptable and unacceptable behavior.
 - Jointly agree on how to enforce the ground rules and maintain team standards.


R G

A

I Z E

3.

I M P L E M

ENT

Provide directional clarity.


- Provide a compelling vision of what the team can achieve.
- Invite team input, feedback,
- Describe the future in tangible terms, according to the needs of each individual.


Set tangible goals and targets.


- Develop specific goals to achieve the vision, and agree on the time frame.
- Set targets with the team.
- Agree on the measurement system to

► Lead by example.

- Take an active role in achieving at least one team goal.
- > Support the team in striving for performance excellence.
- > Provide ongoing and active coaching.


Take measured risks.

- Applaud individual and team achievements and encourage innovation.
- ➤ Take on or "create" a difficult challenge.
- Invite the whole team to strive beyond its perceived capability.


4. R E

v

I E W

Appraise team performance.


- Consistently monitor the performance of every individual on the team.
- as they occur. Widely praise and publicize individual

and team successes.

Openly discuss shortfalls immediately

Celebrate every win for the team in a new and different way each time.


Reward and recognize success.

- Avoid punishing people for mistakes and errors, if possible.
- Seek out new and innovative ways to regularly encourage people. Recognize small successes.
- Invite the team to create its own reward and recognition systems.

► Invite feedback and adjust style.


- Regularly ask team members to share their thoughts on what you can do to be a better leader. Encourage feedback.
- Hold regular team meetings to discuss leadership issues.
- Operate on the assumption that leadership skills can always be improved.


Copyright 1998. Team Publications Pty Ltd.


Problem-Solving: Template

