

What qualities are most important for a manager to be an effective leader? It's a question often asked and one that makes us sit back and think. Over the past few years, the people at ESI International, a leader in project management training, have looked at what makes an effective project leader. They quizzed some highly-talented leaders and compiled a running tally of their responses. Below are the top 10 qualities in rank order, according to their frequency listed.

Inspires a Shared Vision

An effective project leader is often described as having a vision of where to go and the ability to articulate it. Visionaries thrive on change and being able to draw new boundaries. It was once said that a leader is someone who -

"lifts us up, gives us a reason for being and gives the vision and spirit to change."

Visionary leaders enable people to feel they have a real stake in their work. They empower people to experience the vision on their own.

According to Warren Bennis ***"They offer people opportunities to create their own vision, to explore what the vision will mean to their jobs and lives, and to envision their future as part of the vision for the organization."*** (Bennis, 1997)

The ***Inspiring Leadership chart*** on the next page (page 2) provides a graphical representation of the Top 10 Leadership Qualities required to successfully promote positive moral, productivity, inspiration, creativity and loyalty to the leader and the organization.

Strong leadership skills promote a "following" among employees and team members and though not all will play, everyone will have a role regardless of the contribution to the collective effort. Keep in perspective, that the majority of individuals on a team or organization routinely meet the minimum requirements of their task or responsibilities and the remaining individuals either add risk or offset risk.

A Good Communicator

The ability to communicate with people at all levels is almost always named as the second most important skill by managers. A manager's leadership calls for clear communication about goals, responsibility, performance, expectations and feedback.

There is a great deal of value placed on openness and directness. The manager is also the team's or department's link to the larger organization. The manager must have the ability to effectively negotiate and use persuasion when necessary to ensure the success of the team or project. Through effective communication, managers support individual and team achievements by creating explicit guidelines for accomplishing results and for their career advancement.

Integrity

One of the most important things a manager must remember is that his or her actions, and not words, set the modus operandi for the team. Good leadership demands commitment to, and demonstration of, ethical practices. Creating standards for ethical behavior for oneself and living by these standards, as well as rewarding those who exemplify these practices, are responsibilities of leaders. Leadership motivated by self-interest does not serve the well being of the team. Leadership based on integrity represents nothing less than a set of values others share, behavior consistent with values and dedication to honesty with self and team members. In other words the leader "walks the talk" and in the process earns trust.

Enthusiasm

Plain and simple, we don't like leaders who are negative - they bring us down. We want leaders with enthusiasm, with a bounce in their step, with a can-do attitude. We want to believe that we are part of an invigorating journey - we want to feel alive. We tend to follow people with a can-do attitude, not those who give us 200 reasons why something can't be done. Enthusiastic leaders are committed to their goals and express this commitment through optimism. Leadership emerges as someone expresses such confident commitment to a project that others want to share his or her optimistic expectations. Enthusiasm is contagious and effective leaders know it.

Empathy

What is the difference between empathy and sympathy? Although the words are similar, they are, in fact, mutually exclusive. According to Norman Paul, in sympathy the subject is principally absorbed in his or her own feelings as they are projected into the object and has little concern for the reality and validity of the object's special experience. Empathy, on the other hand, presupposes the existence of the object as a separate individual, entitled to his or her own feelings, ideas and emotional history (Paul, 1970). As one student so eloquently put it, "It's nice when a project leader acknowledges that we all have a life outside of work."

Competence

Simply put, to enlist in another's cause, we must believe that that person knows what he or she is doing. Leadership competence does not however necessarily refer to the leader's technical abilities in the core technology of the business. As project management continues to be recognized as a field in and of itself, leaders will be chosen based on their ability to successfully lead others rather than on technical expertise, as in the past. Having a winning track record is the surest way to be considered competent. Expertise in leadership skills is another dimension in competence. The ability to challenge, inspire, enable, model and encourage must be demonstrated if leaders are to be seen as capable and competent.

Ability to Delegate Tasks

Trust is an essential element in the relationship of a leader and his or her team. You demonstrate your trust in others through your actions - how much you check and control their work, how much you delegate and how much you allow people to participate. Individuals who are unable to trust other people often fail as leaders and forever remain little more than micro-managers, or end up doing all of the work themselves. As one project management student put it, "A good leader is a little lazy." An interesting perspective!

Cool Under Pressure

In a perfect world, projects would be delivered on time, under budget and with no major problems or obstacles to overcome. But we don't live in a perfect world - projects have problems. A leader with a hardy attitude will take these problems in stride. When leaders encounter a stressful event, they consider it interesting, they feel they can influence the outcome and they see it as an opportunity. "Out of the uncertainty and chaos of change, leaders rise up and articulate a new image of the future that pulls the project together." (Bennis 1997) And remember - never let them see you sweat.

Team-Building Skills

A team builder can best be defined as a strong person who provides the substance that holds the team together in common purpose toward the right objective. In order for a team to progress from a group of strangers to a single cohesive unit, the leader must understand the process and dynamics required for this transformation. He or she must also know the appropriate leadership style to use during each stage of team development. The leader must also have an understanding of the different team players styles and how to capitalize on each at the proper time, for the problem at hand.

Problem Solving Skills

Although an effective leader is said to share problem-solving responsibilities with the team, we expect our leaders to have excellent problem-solving skills themselves. They have a "fresh, creative response to here-and-now opportunities," and not much concern with how others have performed them. (Kouzes 1987)

What defines the "Face of Leadership"?

By: Michael McCormick

Management Professional with 35 years of experience, managing over \$4 billion in projects is a well-known project management (PM) author, consultant, and authority on the subjects of Construction Management (CM), IT Project Management Office (PMO) and Project Portfolio Management (PPM), PM software, technology, and general PM practices.

The Project Management movement during the past 5 years has improved the knowledge base of life cycle processes by mastering the mechanics of project management life cycle (PMLC) framework but all the certifications in the world does not mean you're a good leader. A good leader manages "people" not the project, department or organization.

Leaders are followers too. If you're a leader without following, you're a dictator. And as fun as that sounds, being a leader-follower means finding value in your team, getting inspired by your team, encouraging your team to communicate, brainstorm and be open. A good leader shares the power by in-powering team members to take control of something demonstrates the leader's ability to let someone else on the team to be in the driver seat.

I offer this perspective:

Leadership is the process of influencing the activities of an individual or a group's efforts towards goal advancement in a given situation. Thus the leadership process is a function of the leader, the follower, the goals, and the situation at the time. It is active, exerts influence, requires effort, confronts conflict and is related to goals.

As a "leader" you are one of your project's principal team leaders - the magnetic center of a group of people who look to you for leadership and vision. You are expected to create excitement and team spirit.

For this, you must not only inspire people, but motivate them to achieve beyond their own expectations. You must develop a power-team.

First, you must have an intuitive understanding of how teams work. Mature managers know that teams have a collective energy greater than that of any of the individuals on the team or even its leader. The challenge for managers is to harvest the synergies of the team to their entrepreneurial spirit and produce results.

Team members share responsibility for achieving these goals - successes will be impossible without team cohesion. For this to happen, much must be done to ensure that the members coordinate their activities and communicate well. Their mission will need to be clearly stated and communicated. They will have to learn how to solve problems together and follow clear norms and rules.

Everyone, including the leader, will have to keep his ego under control. Then, when the team has succeeded, everybody can share the praise and public recognition

In closing, a good leader maximizes team member's capabilities and character to achieve collaborative performance promoting team success.

*"The best executive is the one who has sense enough to pick **good men** to do what he wants done and self-restraint to keep from meddling with them while they do it". **Theodore Roosevelt***