

Moving into the Future; the Power of Transformational Leadership

Presented by:

Lori A. Hoffner

Speaker~Trainer~Consultant

www.SupportingCommUnity.com <u>Lori@SupportingCommUnity.com</u>

Phone ~ 720-353-2863

Leadership is not a noun...it's a verb!

The word "lead" originally meant "to set in motion", "to accompany someone"

Write 4 leaders alive or gone that you admire. What qualities about their leadership style

•	-
traits tion (LEAD)	
)
• Work /life success [Establishing	through
	traits tion (LEAD) Emotional Based Leadership Work /life success

appreciation

relationships

of life

Understanding of and employee's self-

realization in all aspects

Transformational Leadership

Transformational leadership serves to enhance the motivation, morale, and job performance of staff through a variety of mechanisms; these include connecting the staff's sense of identity and self to a project and to the collective identity of the organization; being a role model for staff in order to inspire them and to raise their interest in the project; challenging staff to take greater ownership for their work, and understanding the strengths and weaknesses of staff, allowing the leader to align staff with tasks that enhance their performance.

Transformational Leadership: Creating a performance culture that drives, Individual, Team and Organizational growth.

There are 4 components to transformational leadership, sometimes referred to as the 4 I's:

- Idealized Influence (II) the leader serves as an ideal role model for followers; the leader "walks the talk," and is admired for this.
- Inspirational Motivation (IM) Transformational leaders have the ability to inspire and motivate followers. Combined these first two I's are what constitute the transformational leader's charisma.
- Individualized Consideration (IC) Transformational leaders demonstrate genuine concern for the needs and feelings of followers. This personal attention to each follower is a key element in bringing out their very best efforts.
- Intellectual Stimulation (IS) the leader challenges followers to be innovative and creative. A common misunderstanding is that transformational leaders are "soft," but the truth is that they constantly challenge followers to higher levels of performance.

Research - What Do Employees Want?

Motivators	Your Ranking	Employee's Ranking
Money		
Feeling Cared About*		
Interesting Work		
Job Security		
Being an Insider**		
Promotion		
Working Conditions		
Loyalty of Supervisor		
Appreciation/Recognition***		
Tactful Disciplining		

- * Feeling care about on a personal level by management. "Not just a number."
- ** Feeling included in organizational strategies; asked for their opinions; a vital link in the organization
- *** Full appreciation of individual contribution and work done.

Pygmalion Effect

The phenomenon in which greater expectations placed upon people, the better they perform.

 \approx The opposite can be true as well...

Relationship = foundation of good leadership

Realities can be influenced by the expectations of others

Five major personality traits

Extraversion

The two main characteristics of extraverts are affiliation and agency which relate to the social and leadership aspects of their personality, respectively. Extraversion is generally seen as an inspirational trait usually exhibited in transformational leadership.

Neuroticism

Neuroticism gives an individual an anxiety related to productivity which, in a group setting can be debilitating to a degree where they are unlikely to position themselves in a role of transformational leadership due to lower self-esteem and a tendency to shirk from leadership responsibilities.

Openness to experience

Creative expression and emotional responsiveness have been linked to a general tendency of openness to experience. This trait is also seen as a component of transformational leadership as it relates to the ability to give big-picture visionary leadership for an organization.

Agreeableness

Although not a trait which specifically points to transformational leadership, leaders in general possess an agreeable nature stemming from a natural concern for others and high levels of individual consideration. Charisma and idealized influence is a classic ability of individuals who possess agreeability.

Conscientiousness

Basic Four Areas of Leadership

Accountability

Strong sense of direction and the ability to put large amounts of productive work into tasks is the by-product of conscientious leaders. This trait is more linked to a transactional form of leadership given the management-based abilities of such individuals and the detail-oriented nature of their personality.

_____SettingCommunicationTrust

Thoughts?			

Action Plan:

1.

2.

3.

"Like" Supporting CommUnity, Inc or follow @Lori_A_Hoffner and leave a comment about this session for a chance to win the resource certificate for this session.