LEADERSHIP – Task, Team, Individual
FeedbackWORKING INDIVIDUALLY


[image: ]


Analyze your own leadership method:
· How performant are you as a leader?
· On which “circle” do you invest the most?
· On which should you more work on?


· To be able to answer those questions and be aware on the way you lead your team, write on the right of this following table if you do or did those actions as team leader:


THE TASKS
	Action
	Did good
	To improve

	Define the tasks – determine the vision and direction of the group.
	
	

	Identify the resources – people, process and tools – to achieve the tasks.
	
	

	Create a plan – measurements, timescales, deadlines, tactics etc.
	
	

	Establish roles and responsibilities within the team.
	
	

	Delegate work to team members.
	
	

	Set the standards the team must meet: reporting deadlines, quality expected etc.
	
	

	Monitor, control, and maintain the overall performance against the plan.
	
	

	Report on the process the team is making towards its objective.
	
	

	Assess and then recalibrate the plan and targets as necessary.
	
	

	TOTAL
	/9
	/9


THE TEAM
	Action
	Good
	To improve

	Establish, agree and communicate the standards for both behavior and performance.
	
	

	Establish key soft area aspirations for the group: style, culture, ethics etc.
	
	

	Maintain discipline and the focus on objectives.
	
	

	Watch for and then facilitate resolution of conflicts within the group, and between the group and external parties.
	
	

	Monitor the overall balance of the group. Fix gaps in the mix where appropriate.
	
	

	Develop moral, team working cooperation, and the team’s spirit. Build common sense of purpose. 
	
	

	Provide training to the group as appropriate.
	
	

	Build the maturity and capability of the group by slowly but steadily increasing authority and freedom. Discuss and communicate with the group as this happens.
	
	

	Identify and develop roles within the group.
	
	

	Develop communications both within the group and externally to be appropriate, timely, and effective.
	
	

	Engage with the group to give feedback to them and receive feedback from them.
	
	

	TOTAL
	/11
	/11


THE INDIVIDUALS
	Action
	Did good
	To improve

	Agree and communicate an individual’s level of responsibility, what they are accountable for, and their targets.
	
	

	Give recognition and praise to individuals. Do this liberally.
	
	

	Reward individuals: financial reward, increase status or responsibility.
	
	

	Work with individuals to plan how to develop their maturity and capability, through training, increased authority, increased responsibility etc..
	
	

	Aim to understand the people who make up your team. Understand their personal situations, ambitions, strength, weaknesses.
	
	

	Be sensitive to personal issues and provide support to each individual when needed.
	
	

	TOTAL
	/6
	/6


· Then, focus on the ones you should improve. What can you implement rapidly to balance your three circles: the tasks you need to achieve, your team and your team members as individuals?

[bookmark: _GoBack]How to focus more on the tasks:
· 
· 
· 

How to focus more on the team:
· 
· 
· 

How to focus more on the individuals:
· 
· 
· 
image1.png
High
performance

Adapted from John Adair


