

Module: Leadership Training Workshop for Health Professionals

Organization: East Africa HEALTH Alliance

Author(s): Dr. Roy William Mayega, 2009-2012

Resource Title: Session 2: The Relationship Between Leadership and Management

License: Unless otherwise noted, this material is made available under the terms of the **Creative Commons Attribution 3.0 License:**
<http://creativecommons.org/licenses/by/3.0/>

We have reviewed this material in accordance with U.S. Copyright Law **and have tried to maximize your ability to use, share, and adapt it.** The citation key on the following slide provides information about how you may share and adapt this material.

For more information about **how to cite** these materials visit <http://open.umich.edu/privacy-and-terms-use>.

Any **medical information** in this material is intended to inform and educate and is **not a tool for self-diagnosis** or a replacement for medical evaluation, advice, diagnosis or treatment by a healthcare professional. Please speak to your physician if you have questions about your medical condition.

Viewer discretion is advised: Some medical content is graphic and may not be suitable for all viewers.

Citation Key

for more information see: <http://open.umich.edu/wiki/CitationPolicy>

Use + Share + Adapt

{ Content the copyright holder, author, or law permits you to use, share and adapt. }

Public Domain – Government: Works that are produced by the U.S. Government. (17 USC § 105)

Public Domain – Expired: Works that are no longer protected due to an expired copyright term.

Public Domain – Self Dedicated: Works that a copyright holder has dedicated to the public domain.

Creative Commons – Zero Waiver

Creative Commons – Attribution License

Creative Commons – Attribution Share Alike License

Creative Commons – Attribution Noncommercial License

Creative Commons – Attribution Noncommercial Share Alike License

GNU – Free Documentation License

Make Your Own Assessment

{ Content Open.Michigan believes can be used, shared, and adapted because it is ineligible for copyright. }

Public Domain – Ineligible: Works that are ineligible for copyright protection in the U.S. (17 USC § 102(b)) *laws in your jurisdiction may differ

{ Content Open.Michigan has used under a Fair Use determination. }

Fair Use: Use of works that is determined to be Fair consistent with the U.S. Copyright Act. (17 USC § 107) *laws in your jurisdiction may differ

Our determination **DOES NOT** mean that all uses of this 3rd-party content are Fair Uses and we **DO NOT** guarantee that your use of the content is Fair.

To use this content you should **do your own independent analysis** to determine whether or not your use will be Fair.

Session 2: The Relationship Between Leadership and Management

Differences bet' n leadership and management

- Leadership is different from Management, but not for the reason most people think
- Leadership isn't mystical
- It has nothing to do with 'charisma,' some vague quality that some people have and others don't
- Nor is it dependent on exceptional personality characteristics
- Leadership is not for a chosen few

Leadership and Management

- Leadership and management are two distinctive, complementary systems of action
- Each has its own functions and characteristic activities.
- Both are necessary for success
- Leadership and management have different functions and activities

Leadership and Management

- Not everyone has the ability to both lead and manage equally well
- Some people are excellent managers but not good leaders
- Others have a great capacity for leadership but cannot be successful as executives because they are not skilled or effective managers

Both Leadership and Management are necessary

- Smart organizations value both leadership and management
- They encourage personnel to develop their skills in both areas
- People who are good managers are able to develop a sound plan
- They make sure that it will be carried out by competent personnel with the needed resources

Both Leadership and Management are necessary

- They are skilled in using the major management practices
- On the other hand, people who are good leaders are able to develop a compelling vision that is ultimately shared with everyone
- They can focus organizational efforts on achieving that vision

The Four management practices

- Effective managers carry out four essential management practices:
 - they **plan**
 - they **organize**
 - they **implement**
 - they **monitor and evaluate**

The Four Management practices

- **Plan:**
 - *Health professionals who lead* plan how to achieve desired results and document these activities in form of a workplan with set objectives and outputs
- **Organize:**
 - *Health professionals who lead* make sure that resources are available for planned activities and that the necessary structures and systems exist

The Four Management practices

- **Implement:**

- *Health professionals who lead* execute and delegate execution of planned activities, coordinating multiple efforts to achieve desired results

- **Monitor and evaluate:**

- *Health professionals who lead* track activities, outputs, and results and compare them with what was planned and collect feed-back

Good management goes with good leadership

- Good management alone does not guarantee sustainable results
- When conditions are complex and interconnected, it is not enough to be a good manager
- Managers must also learn to ***lead*** their staff through the changes needed to face strategic and tactical challenges

Good management goes with good leadership

- Managers must learn to focus their people's energy and resources on achieving sustainable results that satisfy the clients
- *Health professionals who lead* support their personnel and change ways of working in order to overcome obstacles

The Four Leadership Practices

- In contrast to management, leadership has 4 main practices:
 - Scanning
 - Focusing
 - Aligning and Mobilizing
 - Inspiring
- We shall look at these in detail in the next session

The Management & Leadership Framework

- The Leading and Managing Framework shown summarizes the four key leadership practices and the four management practices

© PD-INEL Source Unknown

End!