Models for Management

Models for Management ® (MFM) is a comprehensive management training and leadership development process consisting of six modules with customizable learning and delivery methods. 

Based on empirically validated research, MFM provides an integrated process of awareness, measurement, and transformational learning processes, designed to accomplish one thing -  to help managers become High Achieving Leaders.

Achieving Leader Research
MFM is based on over 30 years of cumulative research in the area of effective managerial and leadership behaviors. Using a database of thousands of leaders across many industries, our research is based on solid behavioral science, not armchair anecdotes or selective case studies. The research creates a competency-based model of the common philosophies, beliefs, practices, and managerial behaviors employed by High Achieving Leaders.  These leaders were most highly valued by their respective companies as indicated by higher than average promotion rates.  Why?  Because they get better results than their lesser achieving colleagues!

How do you or your team compare to the benchmark of High Achieving Leaders?


The study proves effective leadership is not accidental. There is a model for effective leadership that exists and it can be modeled by others.
Summary of The Achieving Leader Study 

· Originally conducted with over 60,000 participants (approximately 16,000 managers and 48,000 co-workers with thousands more added over time to the normative databases used in our learning instruments.)

· Managers are rated as HIGH, AVERAGE and LOW achievers based on a standard called the Managerial Achievement Quotient (MAQ). This allows managers to be compared across companies--including for profit, non-profit, government. 

· Using our validated instruments (the same ones used by MFM participants), each manager's behavior is measured in key competency areas: 

· Management Values
· Employee Involvement
· Communication Style
· Motivation Style
· Use of Power 
· Empowerment Style
· Overall Leadership Style
· Each manager is given a survey and feedback is also gathered from at least three of their direct reports for each of these behavioral characteristics.

· The study was conducted by Jay Hall, Ph.D., the founder of Teleometrics.

THE RESULTS ARE ASTONISHING! The top achievers do indeed exhibit consistent managerial  and leadership behaviors and characteristics across all aspects tested. These leaders create an environment of involvement, commitment, and creativity that propel their teams to new heights of achievement.

	[image: image1.jpg]


	How do they do it and what do they all have in common?


Using the Achieving Manager as a Leadership Benchmark, Models for Management employs a proven effective development process that allows participants the opportunity to observe, experience, learn, model and practice the effective behaviors of High Achieving Leaders while assessing their own behaviors against the benchmark. The model of the High Achieving Leader becomes the benchmark for personal and organizational development.

Module 1

Management Values

Discover how we expand our effectiveness as managers and leaders.
· Beliefs about people drive our behavior and thus become self-fulfilling prophecies.

· Guided interactions in Models reveal with startling clarity how values work for or against you as a manager and leader.

Managerial beliefs are like the rudder of a ship - they organize managerial behaviors and steer them in the direction leaders/managers want to go. Being an effective manager and leader requires that we become aware of our own value and belief systems. Our personal system of beliefs, attitudes, assumptions, and theories constitutes the bedrock of our daily practices. Our behavioral practices are an outgrowth of our personal theories and assumptions about the basic nature of people at work. Based on this learned - and sometimes unconsciously referenced - belief system, we develop general guiding principles which result in the specific behaviors, practices, policies, and procedures which define our particular management "style" or approach.

In this module, Douglas McGregor's "Theory X" and "Theory Y" models of managerial beliefs are combined with Robert Rosenthal's work on the self-fulfilling prophecy in the context of a classic study of employee involvement. Using an actual databased case study, which affords participant feedback on personal beliefs, coupled with subordinate feedback instruments, Module 1 provides an in-depth look at one's personal belief system and how it impacts one's leadership/managerial practices. Comparing one's personal feedback from the Harwood Dilemma with "real world" feedback from direct reports/co-workers (via the Reality Check Survey) acts as a vehicle for participants and direct reports/co-workers to meet together for personal critique, problem-solving, and action-planning - thereby creating more productive working relationships.

This module helps leaders/managers: 

· Realize their personal beliefs about people and work

· Understand the impact these personal beliefs have in the workplace

· Explore the benefits of change

Specific Objectives for Module 1 Include: 

· To introduce McGregor's "Theory X-Theory Y" model as a method for analyzing and understanding the attitudinal, belief-driven "why's" and "how's" of managerial or supervisory behavior;

· To introduce an actual classic study which showed, conclusively, that managerial beliefs significantly influence decision making and how Theory Y-driven beliefs lead to extremely effective and productive managerial action;

· To provide personal feedback on the participant's personal value system (assumptions and beliefs about people and work), which can be compared with "real world" feedback from co-workers concerning their perception of the participant's value system and its day-to-day effect on their work;

· To provide linkage with the real world by using the data from above as a vehicle for participants and co-workers to meet together for personal critique, problem-solving, and action planning for more productive working relationships.

Module 2

Employee Involvement

Discover how we "turn on" employees' willingness to participate.
· Do our management practices expand employee involvement?

· Discover practices that cause employees to want to get involved in meaningful, productive ways, improving quality and performance.

If organizations are going to succeed in today's economy, their leaders and managers must involve their employees; they must allow them to "participate" in work-related activities; and that they must "empower" employees as a way of increasing commitment and promoting creativity. Successful employee involvement requires that leaders/managers initiate and maintain the process of involvement and provide access to resources that people need in order to contribute. It is only when involvement is practiced effectively that human commitment and creativity will fuel process improvement.

No one would disagree with these objectives, but a nagging concern remains - How do you do it?

A major component has to be the willingness effectively invite involvement from others allowing them to participate. Willingness, however, is only one part of the process. In promoting employee-involvement, managers actually have two jobs to perform:

· They must initiate and maintain the process of involvement and collaborative practices through effective "Managerial Gatekeeping;"

· They must manage the work structure to provide "access" to the resources (both technical and personal) that people need in order to make opportunities for collaboration meaningful.

This module is centered on the two jobs of "Managerial Gatekeeping" and "Access Management" and is designed to identify the specific practices needed to make involvement meaningful and productive. This module provides an in-depth look at one's personal practices and how these, in turn, impact the involvement process. The emphasis is on individual management practices and their effect on productivity via employee involvement within the workplace.

Module 2 helps to:
· Create opportunities for participation

· Refine interpersonal skills

· Provide support structure for collaboration

Specific Objectives for Module 2:
· To identify the specific "conditions" that must be managed in order to promote and maintain "involvement" within the organization. By doing so, we can move from the abstract to the concrete by pinpointing the specific managerial behaviors, which must be performed to make involvement and empowerment a reality;

· To introduce the organizational and structural concept of "Access Management" and to provide personal feedback on how managers see themselves addressing the issue of "Access Management" in promoting employee involvement;

· To examine feedback from direct reports/co-workers helping the participant focus on specific areas where his or her practices may need to be modified.

· To introduce a tool that can be used during planning meetings with team members to help assure the involvement process will be effective and carry the learning to the real world of work;

· To help participants set S.M.A.R.T. goals related to improving employee involvement practices and form specific action plans related to these goals, turning learning into action.

· To coach participants on how they can conduct a meeting with those who gave them feedback. Participants are encouraged to get together with those co-workers who have rated them in order to share the concepts learned in the module, opening up effective discussion and creating a forum for action planning with their team concerning the subject matter of this module.

Module 3

Communication

Discover how the way we communicate energizes the work climate.
· Models reveals how the dynamics of interpersonal communications make the work climate more productive.

· Analyze your personal communication practices and rediscover their impact.

· The Luft-Ingam model (Johari Window) gives you a proven framework for understanding and applying these experiences.

Our interpersonal communication skills makes the work climate more productive - or less so. This module reveals how this dynamic can work for you, and is devoted to (1) an overview of a model of interpersonal communication; and (2) the analysis of one's own individual communication practices and how they might influence the total organizational climate.

Communication plays a vital role in the success of any organization. Every leader/manager must create an environment that engenders trust and mutual sharing of information. Using our methodology, one can easily measure, and graphically portray, the behaviors inherent in interpersonal processes.

This module helps you to:
· Improve communication skills

· Refine interpersonal skills

· Build stronger relationships

Specific objectives for Module 3:
· To observe, through an interactive role-play, the characteristics and psychological impact of various interpersonal "styles" as a basis for self-reflection and group discussion;

· To introduce the Johari Window model of interpersonal processes as a way of "debriefing" the group discussion and conceptualizing the complexities and subtleties of interpersonal dynamics, with particular emphasis on the effects of one's style of relating to others;

· To examine underlying motives that may be the cause of a less effective communication style;

· To examine data-based feedback regarding one's practices with subordinates, colleagues, and superiors (through the use of the Personnel Relations Survey - PRS) and link this data to the back-home system through the use of feedback assessments (through the use of the Management Relations Survey - MRS);

· To introduce real tools that can be used to practice better communication behaviors with others on the job and carry the learning to the real world of work;

· To help participants set S.M.A.R.T. goals related to improving communication practices and form specific action plans related to these goals - turning learning into action.

· To coach participants on how they can conduct a meeting with those who gave them feedback. Participants are encouraged to get together with those co-workers who have rated them in order to share the concepts learned in the module, opening up effective discussion and creating a forum for action planning with their team concerning the subject matter of this module.

Module 4

Work Motivation

Discover how to boost performance by harnessing the motivation process.
· Diagnose motivational symptoms in your organization.

· Articulate what you believe about the motivations driving your employees.

· Compare with what your employees themselves say motivates them.

· Reconcile beliefs with reality.

· Learn to align your management practices with the "real motivators."

This module provides experience in diagnosing motivational symptoms in an organizational setting and to afford feedback with respect to one's preferential approach to the management of motives vis-a-vis the motives actually operating among employees.

Researchers agree that the personal motivations of employees are directly related to nearly every facet of the workplace. Therefore, it is widely, but mistakenly, assumed that leaders/managers bear the responsibility of motivating their employees toward organizational goals. However, our research demonstrates that, since motivation is an internal process, leaders/managers are responsible for providing the proper work environment in order to prompt employee self-motivation. Using validated survey instruments the participant can both evaluate his/her own personal theory of motivation, and discover what really is important to their co-workers.

This module helps to:
· Learn the impact of personal beliefs on motivation

· Discover what motivates employees

· Understand the motivation process and the role of the leader/manager in it

Specific objectives for Module 4:
· To provide diagnostic experience within the context of a case study;

· To introduce the motivational models of Abraham Maslow and Frederick Herzberg and show managers how they can manage the motivational process in a way that attends to both individuals and teams;

· To provide feedback on one's personal theory of motivation regarding direct-reports via the Management of Motives Index - MMI;

· To obtain additional data on subordinate need systems via the Work Motivation Inventory - WMI for comparison with one's own practices.

· To introduce tools and strategies that can be used with employees to ensure motivational needs are being met and help align employee goals with the goals of the organization;

· To help participants set S.M.A.R.T. goals related to improving motivational practices and form specific action plans related to these goals - turning learning into action.

· To coach participants on how they can conduct a meeting with those who gave them feedback. Participants are encouraged to get together with those co-workers who have rated them in order to share the concepts learned in the module, opening up effective discussion and creating a forum for action planning with their team concerning the subject matter of this module.

Module 5

Empowerment

Discover how the way we use power can help organizational performance.
· Explore how you feel about power, and your use of personal power as a manager and leader.

· Learn how these issues thrust deep into your organization - into your employees' commitment into their work mission.

This module is designed to address a core issue in determining both managerial and organizational competence. The issue is "Power" and how individual managers feel about it and use personal power in performing their managerial duties.

Power and authority are a part of our working lives no matter what type of organizations we are in. We all exercise power, even though organizational leaders are most often seen as having and controlling power.

Nothing has a greater impact on managers themselves, their direct reports, and their organization, than how they manage and share their power. Research confirms that a manager's power style differentiates the truly productive manager from their less productive colleagues.

This module helps to:
· Discover the effects of power dynamics

· Identify why individuals want power

· Understand the benefits of power sharing

Specific objectives for Module 5:
· To demonstrate and experience three different power styles through the use of interactive video-based exercises;

· To introduce research-based models for analyzing power dynamics (style issues as developed by Robert Blake & Jane Mouton and motivational issues as reported by David McClelland & David Burnham);

· To provide feedback on one's personal need for power (power motivation) coupled with feedback from direct reports concerning their perception of why the manager seeks power and how he or she uses the power available (power style).

· To allow participants to consider specific areas where they need to give more decision making power to others;

· To introduce a tool that can be used by participants with employees to ensure the proper structure for empowerment can be formulated. The tool enables the manager and employee to set clearly defined roles and mutual expectations during the "hand-off" process;

· To help participants set S.M.A.R.T. goals related to improving empowerment practices and form specific action plans related to these goals - turning learning into action.

· To coach participants on how they can conduct a meeting with those who gave them feedback. Participants are encouraged to get together with those co-workers who have rated them in order to share the concepts learned in the module, opening up effective discussion and creating a forum for action planning with their team concerning the subject matter of this module.

Module 6

Management Style

Discover how well your management style works - and what to do if it doesn't.
· Identify your predominant style of managing people - as seen by you and by your co-workers.

· Analyze the strengths and weaknesses of various management styles, and their appropriateness.

· Forge a personal framework for making the best management-style choices.

· Compare your leadership style against our database of achieving leaders and see how you compare- and if needed - how to close the gaps.

This module integrates prevailing theories of management by (1) presenting a model for analyzing the strengths and weaknesses of various management styles and (2) providing an action exercise for "pulling together," in a comprehensive framework, other models dealing with issues of motivation, communication, power, and management values, which combine to make an overall management "style." Thus, the module serves to integrate much of the material presented in previous modules of the process. It also provides a structure for systematically examining personal behavior from multiple vantage points (1) to facilitate better understanding of personal style preferences, and (2) to provide a framework for making more informed choices regarding a program of personal change.

Module helps managers and leaders:
· Evaluate their current style of leadership/management

· Discover the impact of common styles

· Forge a framework for making the best management style choices

Specific objectives for this module:
· To examine the utility of five (5) styles of management via a video-based experiential learning process.

· To familiarize participants with the Style Parallax Model of People / Performance issues as a way to analyze management style according to multiple considerations;

· To provide, via a synthesis exercise, an opportunity and the necessary structure for conceptually relating previous modules of MFM that influence style;

· To provide an opportunity for receiving feedback regarding one's perception of his or her own style, coupled with feedback from direct reports or co-workers regarding their assessments of the manager's practices;

· To explore some of the action alternatives available to participants as strategies for change upon their return to the real world of work;

· To coach participants on how they can conduct a meeting with those who gave them feedback. Participants are encouraged to get together with those co-workers who have rated them in order to share the concepts learned in the module, opening up effective discussion and creating a forum for action planning with their team concerning the subject matter of this module.

· To help participants create a Personal Development Plan that builds upon and integrates the knowledge, experience, tools, goals and actions steps formulated in prior modules into a comprehensive plan to continue their personal journey of practicing more effective behaviors well into the future.

