

BUILDING SITUATIONAL LEADERS

In today's connected & matrixed work environment, anyone can be a leader.

Leadership is any attempt to influence.

Your organization should ensure everyone, no matter their role, completes leadership development training!

<u>Because</u>

When effective leadership development programs are in place

Leaders are better prepared to influence the behavior of followers

68% of organizations effective at leadership development include influence training

Followers are more receptive to those influence attempts

Very effective programs result in more than 50% of individuals being extremely likely to change behavior

But what kind of leadership is best?

Situational Leadership® is good for leaders at all levels.

Situational Leadership® gives leaders the tools to

Performance Situations

Adapt Their Leadership Style

Individual or Group

Dr. Paul Hersey, creator of Situational Leadership,® described the model as "organized common sense" that serves as a framework to analyze each situation based on:

behavior a leader provides

behavior a leader provides

Level that followers exhibit for a specific task

levels of performance, improving the engagement of the team by demonstrating these competencies:

Successful Situational Leaders deliver targeted outcomes & sustain high

Understand the task in need of influence

Diagnose

Adjust behavior in response

to situation

Interact in a manner that others understand

Communicate

& accept

Manage the movement toward higher performance

These competencies enable leaders to build trust, respect & credibility!

determines our confidence in their ability to deliver results

dimished returns on investment, & reduced productivity

The Top 4 functional areas to include The Top 4 leadership topics to include are: leadership development are:

Human resources

Marketing

Customer service

Sales

Leadership fundamentals

Team management

Interpersonal dynamics

Coaching/mentoring

Building **Situational Leaders** at every level prepares your team to

Navigate the demand of a

diverse workplace &

evolving global market

Ensure employees are

receptive to direction &

deliver desired outcomes

Increase employee

commitment to their job

& the organization

opportunity

Engage our team to learn how we can assist you in **BUILDING SITUATIONAL LEADERS.**

Enable employees to

drive behavior change &

seize every business