

Practical Leadership Tips

What's In It For You

- Common leadership **perspectives**
- Popular leadership **models**
- The **most important aspect** of leadership
- Three leadership **"tricks of the trade"**

Is Leadership "Born" or "Learned"?

Leadership vs. Management

What's the difference?

Leadership Competency

“While **Management** is served well by identifying and focusing on your **strengths**...

To be an exceptional **Leader** you must have some degree of **competency** in all of the leadership behaviors.”

-- SmallByte Workshops

Popular Leadership Models

The Leadership Challenge
(Kouzes and Posner)

- Model the Way
- Inspire a Shared Vision
- Challenge the Process
- Enable Others to Act
- Encourage the Heart

Transformational Leadership
(James McGreagor Burns)

- Inspirational Motivation
- Idealized Influence
- Intellectual Stimulation
- Individualized Consideration

Servant Leadership
(Robert Greenleaf)

- Person of Character
- Puts People First
- Skilled Communicator
- Has Foresight
- Systems Thinker
- Leads with Moral Authority

Leadership In Practice

		
Craft a Vision	Build Alignment	Champion Execution

Leadership In Practice

Craft a
Vision

Exploration

Remain Open

Prioritize the Big Picture

Boldness

Be Adventurous

Speak Out

Test Assumptions

Seek Counsel

Explore Implications

Leadership In Practice

Build
Alignment

Clarity

Explains Rationale

Structures Messages

Dialogue

Exchanges Perspectives

Receptive

Inspiration

Expressive

Encourages

Leadership In Practice

Champion
Execution

Momentum

Driven

Initiates Action

Structure

Provides a Plan

Analyzes in Depth

Feedback

Addresses Problems

Offers Praise

Leadership In Practice

Craft a
Vision

Build
Alignment

Champion
Execution

+
-

Additional Resources

Scientific American – “Is Innate Talent a Myth?”

- <https://www.scientificamerican.com/article/is-innate-talent-a-myth/>

McKinsey and Company – “The Toughest Leadership Test”

- <https://www.mckinsey.com/featured-insights/leadership/the-toughest-leadership-test#>

Wittkieffer – “How COVID-19 Has Changed Clinical Leadership”

- <https://www.wittkieffer.com/thought-leadership/how-covid-19-has-changed-clinical-leadership/>

Amy Hardin
amy@smallbyteworkshops.com

