

Leadership and Human Resources

Are we going in the right direction?

Objectives

What “Leadership” is – and what it isn’t!

What does “leading” really mean?

Why Leadership is important in the Organisation

Understanding where HR fits into the overall Leadership picture

Leadership in the HR function.

What is “Leadership”?

Leadership

"My definition of a Leader . . . is a man who can persuade people to do what they don't want to do, or do what they're too lazy to do, and like it." (Harry S. Truman)

"Leadership occurs when one person induces others to work toward some predetermined objectives." (Massie)

"A Manager takes people where they want to go. A great Leader takes people where they don't necessarily want to go but ought to." (Rosalyn Carter)

"The only definition of a Leader is someone who has followers." (Peter Drucker).

Prevalent Beliefs

- Focus on “vision”
- Seeking Alignment
- Raising levels of Employee Engagement
- Setting and monitoring Objectives
- Creating Empowerment
(Bill Gates).

Management

Management is the art of getting things done through others and with formally organised groups (Harold Koontz)

Management is the art of knowing what you want to do then seeing that they do it in the best and cheapest manner (Fredrick Taylor)

Management is to forecast, to plan, to organise, to command, to coordinate and control the activities of others (Henri Fayol).

The organisation and coordination of the activities of a business in order to achieve defined objectives (The Business Dictionary).

Leadership and Management

- Is there a disconnect?
- Can one exist without the other?
- Is there a balance?
- Or where should the main focus be?
- What does good Leadership and Management look like?.

Reality

- VUCA
 - Volatile-Unpredictable-Complex-Ambiguous
- Need for organisational agility
- Flatter structures
- Less hierarchy
- Distributed leadership
- Survival!.

Why is Leadership important in Organisations?

A background image showing two men in a meeting. On the left, a man in a white thobe and ghutra is standing and gesturing. On the right, a man in a dark suit is sitting and listening. The image is dimmed to serve as a background for the text.

Where does HR fit into the overall Leadership picture??

- People experts
- Unique 360 degree perspective
- Omnipresence
- Essential infrastructure
- Looking over the horizon.

Leadership in the HR function

- Balance of operational and strategic
- Insight-driven
- Courage to challenge the norm
- Ethically focused
- Brand risk aware
- Coaching (Line Managers)
- Step **ON** to the plate
- Get there first!.

HR in the 21st Century

- More than infrastructure
- Much more than just being a “Business Partner”
- Connecting beyond pure HR
- Head of HR should know the organisation as well as the CEO
- Agile and flexible
- Making the Rules fit the Organisation
- Looking to the Future – and future-proofing the Organisation.

HR in the 21st Century

- Role-modelling
 - Vision
 - Visibility
- Instinctive understanding of the organisational context
- Assertive and bold
 - Stop asking for “permission”
 - Have the courage of your convictions
- No longer just a support service.

HR in the 21st Century

- Focus on the Important – and dump the Trivial
- “Be there” for your People
- Unleash the talent
- Go for it – with all your Heart and Mind
- Passion – not Position
- And let your passion show
- Have FUN!.

