

“Leadership Styles”

Dr.S.Karupaiyan
DLL, BDU

A leader is one who inspires,
motivates and leads people to
accomplish organizational goals

Leadership is all about
influencing a group of people

Characteristics of effective leader

Take the challenges to grow

Take
calculated
risks

Adopt the leadership style that fits
you and your personality

Have courage at the time of controversies

Accept their mistakes

Communicate frequently

Be approachable

Understand the situation and the fact

**Essential requisites of
leadership are**

Trust

Collaboration

Confidence

Competence

Competitive Spirit

How do you define leadership style?

Types of Leadership Styles

1. Democratic/ Participative Leadership Style

When to use Democratic Leadership Style?

Team Agreement is needed

Greater motivation and
commitment

Knowledgeable and skillful team
members

Limitation of Democratic Leadership Style

It is a time consuming affair

2. Autocratic Leadership Style

When to use Autocratic Leadership Style?

When quick decisions are needed

No need for others input

Team agreement is not necessary

When high level of
management control is needed

Limitations of Autocratic Leadership

Employees cannot question decisions

Little opportunity to give suggestions

3. Laissez-Faire/ Free Rein Leadership Style

When to use Laissez Faire/ Free Rein Style?

When the team is highly
capable

When team members are able
to analyze the situation

When close monitoring of a decision is not needed

When there is full trust and
confidence in the team
members

Limitations of Laissez Faire/ Free Rein Leadership Style

Not suitable for lesser
experienced employees

Lack of motivation

Poor productivity

What are the factors for selecting leadership style?

Objectives that need to be achieved

Followers

Situation

Apply the appropriate leadership style and techniques

Leadership style is the approach for providing the right way to the team members, implementing planning strategies and motivating people by including all the three leadership styles.

Effective leadership is not about making speeches or being liked; leadership is defined by results not attributes.

Peter

Drucker

To read articles on similar
topics, please visit:
blog.commlabindia.com

Thank You