HRM370-4 Contemporary Issues in Human Resource Management
Chapter 3
Human Resources and Leadership
What is leadership?
Leadership is:
· The activity of influencing people to strive willingly for group objectives4
· The process of influencing the activities of an individual or a group in efforts towards goal achievement in a given situation
· The process of giving purpose to collective effort, and causing willing effort to be expended to achieve such a purpose
· The activity of getting people to move in directions, make decisions, and support paths they would typically not have selected
· The process of making sense of what people are doing together, so they will understand and be committed
· The process of articulating visions, embodying values, and creating the environment within which things can be accomplished.
These definitions highlight a number of important issues. The following is clear:
· Leadership is a process and not a position
· It involves a relationship between a leader and followers in a given situation
· It involves influencing people
· Leaders gain the commitment and enthusiasm of followers who are willing to be influenced
· Leadership influences followers to think not only of their own interest but the interest of their organisation
· It involves influencing followers to bring about change towards a desired future for their organization
What is the difference between leadership and management? 
Hinterhuber and Krauthammer, - sources of leadership are alertness to opportunity and the imagination and vision to exploit or capitalise on it
See Fig 3.1 on page 57 of TB


Managers administer and leaders innovate, managers control and leaders inspire, and managers accept the status quo, while leaders change it.
Leadership and management complement each other and that both are vital to organisational success.
To be an effective leader; some critical competencies are required. 
Ketterer and Chayes:
· vision, managing complexity, 
· industry and business insight 
· a general management perspective, 
· drive for success, 
· personal integrity, 
· flexibility, 
· active learning, 
· influencing without authority, 
· extreme humility, 
· developing talent, 
· teamwork. 
Role of emotional intelligence is also important. Propose that emotional intelligence - the ability to understand and manage moods and emotions in the self and others - contributes to effective leadership in organisations.
Emotional intelligence consists of four fundamental capabilities: 
· self-awareness, 
· self-management, 
· social awareness 
· social skills
· effective communication
There are a number of barriers to good communication. Include:
· poor communication skills, 
· distortion or omission of information flowing through the various levels within the organisation, 
· people hearing only what they expect to hear, 
· lack of trust between the sender and the recipient.
	Self-awareness
	Self-management

	· Emotional self-awareness: the ability to read and understand your emotions as well as recognise their impact on work performance, relationships, and the like.
· Accurate self-assessment: a realistic evaluation of your strengths and limitations.
· Self-confidence: a strong and positive sense of self-worth
	· Self-control: the ability to keep disruptive emotions and impulses under control.
· Trustworthiness: a consistent display of honesty and integrity.
· Conscientiousness: the ability to manage yourself and your responsibilities.
· Adaptability: skill at adjusting to changing situations and overcoming obstacles.
· Achievement orientation: the drive to meet an internal standard of excellence.
· Initiative: a readiness to seize opportunities


	Social awareness
	Social skill

	· Empathy: skill at sensing other people’s emotions, understanding their perspective, and taking an active interest in their concerns.
	· Visionary leadership: the ability to take charge and inspire with a compelling vision.
· Influence: the ability to wield a range of persuasive tactics.
· Developing others: the propensity to bolster the abilities of others through feedback and guidance.
· Communication: skill at listening and at sending clear, convincing, and well-tuned messages.
· Change catalyst: proficiency in initiating new ideas and leading people in a new direction.
· Conflict management: the ability to de-escalate disagreements and orchestrate resolutions.
· Building bonds: proficiency at cultivating and maintaining a web of relationships.
· Teamwork and collaboration: competence at promoting cooperation and building teams.


What leaders do on the job
Mintzbergs – leadership managerial roles.
10 managerial roles that leaders perform to accomplish organizational objectives.
3 categories:
· Interpersonal rob
· Informational roles
· Decision roles.
10 Managerial roles
Interpersonal Roles
	Figurehead role
	Represent the organisation or department in legal, social, ceremonial, and symbolic activities

	Leader role
	Performing the management functions to operate the organisation unit effectively

	Liason role
	Interact with people outside their organisational unit, e.g. networking


Informational Roles
	Monitor role
	Gather information

	Disseminator role
	Send information to others in the organisational unit

	Spokesperson role
	Provide information to people outside the organisational unit


Decision Roles
	Entrepreneur role
	Innovate and initiate improvements

	Disturbance role
	Take corrective action during crisis or conflict situation

	Resource Allocator role
	Schedule, request authorization and perform budgeting activities

	Negotiator role
	Represent their organisational unit during routine and non-routine transactions that do not include set boundaries such as the pay of an employee


Successful Leadership					Unsuccessful Leadership
	Theme: Balance concern for task efficiency, human relations, and adaptive change

	When making decisions, takes into account the needs of the organisation and needs of employees
Gets things done without creating adversarial relationships
Coaches employees in how to meet expectations
	Hires people with good technical skills but poor ability to work with others
In implementing a change, does not take the time to explain the rationale or listen to concerns
Is unable to deal firmly with loyal but incompetent employees


	Theme: Develop intrapersonal and interpersonal competence

	When working with another group, gets things done by finding common ground
Does an honest self-assessment
Quickly gains trust and respect from customers
	Is not adaptable to many different types of people
Is emotionally volatile and unpredictable
Overestimates own abilities

	Theme: Engage in transformational and charismatic behaviours

	» Is a visionary able to excite other people to work hard
Rewards hard work and dedication to excellence
Gains commitment of others before implementing changes
	Does not help individuals understand how their work fits into the goals of the organisation
Orders people around rather than working to get them on board
Fails to encourage and involve team members

	Theme: Think and act in more complex ways


	Once the more glaring problems in an assignment are solved, can see the underlying problems and patterns that were obscured before
Understands higher management values and how they see things
Recognises that every decision has conflicting interests and constituencies

	Is overwhelmed by complex tasks
Cannot make the transition from technical manager to general manager
Prefers to work on day-to-day problems rather than long-range strategies


	
	


Individual models of leadership
Three main streams of research emerge: the first looks at individual models of leadership, the second at group models of leadership.
Traits based approach
Early studies on leadership looked at the various issues concerning the individual leader in the workplace Studies began with a focus on traits or characteristics (physical or mental), followed by a focus on skills (ability to carry out tasks), and then moved on to behaviours (performing in specific ways) *
 Traits-based leadership summarises the traits into  four categories, 
· physical, 
· social, 
· personality,
· intellectual
Behavioural-based approach
The second major development was the behavioural approach. Here researchers tried to discover leadership styles that would be effective across all situations. 
Researchers conducted these studies to see how these behaviours correlated with criteria of leadership effectiveness such as subordinate satisfaction and performance.
[bookmark: bookmark2][image: ]
Situational-based approach
The third approach, expanded on trait theory to include tasks to be completed, the factors affecting the situation both leader and followers are in, and the personality traits of the followers.
 Theory became known as the situational theory, 
Was a useful way to get leaders to think about how leadership effectiveness may depend somewhat on being flexible with different subordinates,
[bookmark: bookmark3]Group models of leadership
Issues that have had a major impact on a company's internal environment include downsizing, rightsizing, restructuring, the introduction of teams, and the empowerment of employees. 
The acceptance of the resource-based approach as a method to improve the organisation's competitive advantage has also refocused leadership researchers to look at new approaches in the field.
An important movement in this regard has been the implementation of group-Ieadership approaches and the movement away from the old power-control paradigm.
This new leadership style will require the transformation of the role of managers at all levels within the company, with more time being spent on initiating problem solving among team members and absorbing internal and external information to ensure the best possible decision making
McCrimmon in ‘Bottom-up leadership': such dispersed leadership should not only be spread across more individuals, but should also be broken down into components that allow everyone to show some aspect of leadership, however small
Most leadership acts will fall into one or more leadership categories, such as developing new products, enhancing quality, or convincing people to contribute to a new plan.
[bookmark: bookmark4]
Cross-functional teams
Organisations are increasingly using cross-functional teams with a view to improving coordination of independent activities among specialised sub-units.
 This type of team usually includes employees from each of the functional sub-units. These teams allow flexible, efficient deployment of personnel and resources to solve problems as these occur.
Although cross-functional teams are beneficial to organisations, they do have a number of negative aspects.
A further problem is the possibility of role conflicts as a result of the competing demands of team members.
Barry  identifies four leadership functions that appear to be essential for cross-functional teams
These are:
· Envisioning - articulating strategic objectives or a vision and encouraging the team to consider innovative performance strategies
· Organising - planning and scheduling team activities
· Social integration - encouraging mutual trust and open communication among team members
· External spanning - monitoring the external environment to identify client needs and emerging problems, and promoting a favourable image of the team to outsiders
Self-managed teams
Much of the responsibility and authority for making important management decisions is turned over to self-managed teams (SMTs).
Teams are normally responsible for producing a distinct product or service.
SMTs are responsible for setting their own performance goals and quality standards.
The internal leadership role of these teams involves management responsibilities assigned to the team and shared by the group members. It is typical for SMTs to have an internal team leader who is responsible for coordinating the team activities. 
Yukl - shared leadership in SMTs can take many different forms.
Executive teams
CEO shares power with the top-management team. Advantage of this approach is that team members can compensate for weaknesses in the skills of the CEO.  Leadership is becoming a team sport.
Development of executive leadership teams has a number of advantages which include:
· the generation of more ideas, 
· increased ownership of products,
·  increased commitment and motivation, a wide range of views and perspectives, 
· the sharing of risks, 
· the transfer of expertise, and social support
The quality of team performance at the executive level is critical, not just because of the obvious impact of the team's decisions on organisational performance, but also because of the team's leadership role as a model of appropriate behaviour.
Elements of executive team design
	Element
	Description

	Team design
	

	Composition
	

	Structure
	

	Succession
	


	Core processes
	

	Work management
	

	Relationship Management
	

	External boundary management
	


	Team Performance
	

	Production results
	

	Maintenance of effectiveness
	


Model designed by Rivero. Can be used to diagnose threats to team effectiveness and also indicates the teams opportunities
Skills and experience of the team have a great impact on the core processes such as how to share information and how to make decisions. 
For the executive team to lead the organization successfully it must perform at least four leadership activities successfully
· Governance – determining and monitoring company identity and mission
· Developing strategy – and then choosing the best one
· Leading strategic change teams – responsible for driving critical business priorities and initiatives
· Creating a high-performance operating  - the executive team must also create a new operating environment that will support the successful implementation of the business strategy
Designing effective SCTs involves the following four important steps
· Firstly, establishing the team charter
· Secondly, electing team members
· Agreeing on key work processes
· Embedding a quality assurance process into the work of the team

Organisational models of leadership
Most popular were models of transactional, transformational, charismatic, and strategic leadership.
Transactional-based approach
Leaders here are characterised by contingent reward and management-by-exception styles of leadership.
Leaders develop exchanges or agreements with followers, 
[bookmark: bookmark8]The transactional leadership approach lasts only as long as the needs of both leader and follower are satisfied by the continuing exchange process. There is consequently not a relationship that binds the leader and follower together in mutual and continuing pursuit of higher purpose.
Transformational- based approach
Raises both leaders and followers to higher levels of motivation and morality, with a view to changing the present situation by focusing primarily on the external environment. 
Transformational leadership consists of four behavioural components, namely:
· Charisma, - viewed as the process through which leaders arouse strong emotions in followers
· Inspiration, - refers to leader behaviours such as articulating an appealing vision
· Intellectual stimulation, - encourages followers to be creative in solving problems
· Individual consideration
Charismatic-based approach
Charismatic leadership seeks to keep followers weak and dependent and to instil personal loyalty.
Type of leadership is rare – occurs only when there is a collapse of formal authority to deal with a major crisis.


Managerial-based approach
Flanagan and Thompson, who designed this model
Empirical research has indicated that the ume leader can display both transactional and transformational types of leadership behaviour in varying degrees and intensities, and also in a complementary way
Besides encompassing transactional and transformational leadership components, the proposed model also includes a third major component, situational sensitivity. The managerial leadership model enables management to diagnose the organisational situation and deploy the appropriate lead-ership response – 
Important to note that the precise mix will vary from one organisation to the next and also from one time to another. 
Flanagan and Thompson found it possible to derive a range of components from these factors. 
The following are examples:
· Transformational leadership skills
· Create a vision
· Communicate meaning
· Inspire
· Empower
· Stir

· Transactional management skills
· Agree on objectives
· Communicate information
· Motivate
· Bargain
· Promote security
· Stabilise.

· Situational sensitivity
· Scans organisation
· Reads jobs
· Understands self
To be successful, managers need to have the three macro components listed
Once managers have these skills, they need to exercise them holistically; and if their actions and behaviour are in harmony with the demands and expectations of the situation, they will be successful.
It is important to note that each of the components in the model builds progres¬sively on the others. 
After this process has been completed, the vision and objectives must also be communicated to the employees. This will give meaning to their work.


Strategic-based approach
Ireland and Hitt - strategic leadership can be defined as 'a person's ability to anticipate, envision, maintain flexibil¬ity, think strategically, and work with others to initiate changes that will create a viable future for the organisation! 
Approach will enable an organisation to achieve superior performance when competing in turbulent and unpredictable environments. 
CEOs will have to cease viewing their leadership position as one with rank and title, but rather as a position of significant responsibility to a range of stakeholders.
CEOs will also have to satisfy the requirements associated with six key leadership practices, namely:
· Determining the company's purpose or vision
· Exploiting and maintaining core competencies
· Developing human intellectual capital
· Sustaining an effective organisational culture
· Emphasising ethical practices
· Establishing balanced organisational controls
Institutional leadership
A model closely related to the strategic-based model is that of institutional leadership.
A special kind of leadership that appears to be critical during periods of discontinuous organisational change.
Nadler et al. identify four different types of change that can occur within the organisation. 
· Tuning. Here organisations initiate incremental change in anticipation of environmental events. There is thus no immediate need for change. 
Nadler et al., this type of change maintains or enhances the fit between strategy and organisation.

· Adaptation. While tuning is initiated internally and is proactive in nature, adaptation takes place as a result of external conditions and is reactive in nature.

· Reorientation. Here the company initiates change as a result of an emerging environmental shift that is perceived.
This will involve redefining the company's identity, vision, and mission.

· Recreation. As companies do not always have visionary leaders, they a sometimes caught unawares regard certain changes that are taking place.
Nadler et al. suggest that for success under these circumstances, tw types of leadership are required, one ‘heroic1 and the other 'instrumental'. 
A heroic leader will excite the employees, shape their aspirations, and direct their energy, 
An instrumental leader will make sure that the individuals throughout the organisation do indeed behave in ways needed for the change to occur.
Best option is to extend the leader ship role beyond the individual leader -  create institutionalised leadership. 
Also suggest extending the leadership to at least three groups – 
· senior team,
· broader senior-management group,
· entire organization
E-leadership approach
Can be defined as a social influence process mediated by advanced IT systems to produce a change in attitudes, feelings, thinking, behavior and performance with individuals groups and organizations.
It can occur at any hierarchical level and can involve both one-to-one and one- to-many interactions within and across large units and organisations. 
This leadership approach operates within the context of advanced information technology (AIT)
Systems which can be used for this purpose include:
· e-mail systems,
·  message boards, 
· groupware, 
· group-support systems, 
· knowledge-management systems, 
· executive-information systems
Technologies can help leaders scan, plan, decide, disseminate, and control information within the organisation.
[bookmark: bookmark10]Techniques for leadership training and development
Creating an effective process for selection is a prerequisite to developing enduring capability for leadership within the organisation. 
It is not sufficient to identify managers with requisite skills; the organisation needs also to give them a chance to broaden and develop their skills.
Important that all employees be equipped with leadership skills.
See fig 3.4 on page 73


Cacioppe, - there are many reasons why leaders should develop other leaders.
· Brings personal satisfaction by helping others grow
· The leaders' own skills, knowledge, and insight are developed as a result of sharing experiences 
· Business and personal problems can be resolved as the leaders are working on developing others
· By improving the performance of others, leaders are enhancing the others' ability to deal with tasks the leaders currently do, which can allow the leaders to pursue larger responsibilities of leadership
The involvement of senior leaders with middle-level managers helps integrate and link together the two groups
Besides senior-executive involvement, leadership development should also address issues such as the following:
· Should be closely aligned with and used to support the corporate strategy
· Leadership competencies needed for a particular organisation should be clearly defined and kept up to date through internal and external research
· Real-time business issues should form the basis of the programme
· It must be linked to an organisation's succession planning
· It should also be linked to all HR systems
· The impact of the leadership-development programme should be assessed on a regular basis 
· It should be tied to specific development needs, otherwise it will not be effective
· Multiple approaches should be used as everyone does not learn in the same wav
A large variety of methods - including lectures, demonstrations, procedural manuals, visual material, and equipment simulations - have been used for leadership training, 
Interactive computer tutorials are used to learn technical skills while cases, exercises, business games simulations, and audio-visual material are used to learn conceptual and administrative skills. 
A major goal of al leadership development programmes is to increase leadership effectiveness in guiding organisations through periods of uncertainty. Leader effectiveness can also be evaluated by reference to follower attitudes, behaviour satisfaction and the follower’s acceptance of the leader
An issue also becoming important in the leadership-development area is that of ethics. The ethics of leadership and leaders' degree of moral development are increasingly becoming essential elements of leadership research.
The leadership role of HRM
Instead of orientating employees to their current roles HR leaders must disorientate them so that they can take on new roles, new relationships new values, new types of  behaviour, and new approaches to work. -

Activities such as creating an HR vision, developing an overall corporate HR strategy, and instilling new values in employees are essential.
HR leaders should should start their own leadership orientation with some basic assumptions about human nature and organisational life. These assumptions will influence their values and beliefs about people and organisations. They should continue to develop an operating style a build relationships that reflect these r-H
beliefs. From there, HR leaders should develop a work environment of strategies, system and practices that grow naturally out of these philosophies.
See fog 3.5 on page 77 of the text book
[bookmark: _GoBack]
13

image1.png
Weight Empathy

Physical Tact
attractiveness Patience
Endurance/vitality Participation
Capacity for work @\ Truststatus

Characteristics of leaders

Ambition
Confidence

Good communication

In(tvegr.ity Wisdom

lnlt_lahve Judgement
Persistence Ability
Achievement Imagination

Responsibility


