

Action centred leadership

- A model for team leadership and management:

JOHN ADAIR

John Adair's simple Action-Centred Leadership model (provides a great blueprint for leadership and the management of any team, group or organization. Action Centred Leadership is also a simple leadership and management model, which makes it easy to remember and apply, and to adapt for your own situation.

Good managers and leaders should have full command of the three main areas of the Action Centred Leadership model, and should be able to use each of the elements according to the situation. Being able to do all of these things, and keep the right balance, gets results, builds morale, improves quality, develops teams and productivity, and is the mark of a successful manager and leader.

The three parts are:

- achieving the task
- managing and leading the team
- managing and leading individuals

Adair's action-centred leadership task-team-individual model adapts extremely well for the demands of modern business management. When using it in your own environment think about the aspects of performance necessary for success in **your own** situation, and incorporate local relevant factors into the model to create your own interpretation. This will give you a very useful framework:

Action centred leadership

- A model for team leadership and management:

JOHN ADAIR

Your responsibilities as a manager for achieving the **Task are:**

- identify aims and vision for the group, purpose, and direction - define the activity (the task)
- identify resources, people, processes, systems and tools (inc. financials, communications, IT)
- create the plan to achieve the task - deliverables, measures, timescales, strategy and tactics
- establish responsibilities, objectives, accountabilities and measures, by agreement and delegation
- set standards, quality, time and reporting parameters
- control and maintain activities against parameters
- monitor and maintain overall performance against plan
- report on progress towards the group's aim
- review, re-assess, adjust plan, methods and targets as necessary

Your responsibilities as a manager for the **Team are:**

- establish, agree and communicate standards of performance and behaviour
- establish style, culture, approach of the team - soft skill elements
- monitor and maintain discipline, ethics, integrity and focus on objectives
- anticipate and resolve team conflict, struggles or disagreements
- assess and change as necessary the balance and composition of the team
- develop team-working, cooperation, morale and team-spirit
- develop the collective maturity and capability of the team - progressively increase group freedom and authority
- encourage the team towards objectives and aims - motivate the team and provide a collective sense of purpose
- identify, develop and agree team- and project-leadership roles within the team
- enable, facilitate and ensure effective internal and external team communications
- identify and meet team training needs
- give feedback to the team on overall progress; consult with, and seek feedback and input from the team

Your responsibilities as a manager for each **Individual are:**

- understand the team members as individuals - personality, skills, strengths, needs, aims and fears
- assist and support individuals - plans, problems, challenges, highs and lows
- identify and agree appropriate individual responsibilities and objectives
- give recognition and praise to individuals - acknowledge effort and good work
- where appropriate reward individuals with extra responsibility, advancement and status
- identify, develop and utilise each individual's capabilities and strengths
- train and develop individual team members
- develop individual freedom and authority

Action centred leadership

- A model for team leadership and management:

JOHN ADAIR

Action centred leadership and John Adair

John Adair, born 1934, British, developed his Action Centred Leadership model while lecturing at Sandhurst Royal Military Academy and as assistant director and head of leadership department at The Industrial Society. This would have been during the 1960's and 70's, so in terms of management theories, Adair's works is relatively recent.

His work certainly encompasses and endorses much of the previous thinking on human needs and motivation by Maslow, Herzberg and Fayol, and his theory adds an elegant and simple additional organisational dimension to these earlier works. Very importantly, Adair was probably the first to demonstrate that leadership is a trainable, transferable skill, rather than it being an exclusively inborn ability.

He helped change perception of management to encompass leadership, to include associated abilities of decision-making, communication and time-management. As well as developing the Action Centred Leadership model, he wrote over 25 books on management and leadership, including *Effective Leadership*, *Not Bosses but Leaders*, and *Great Leaders*.

Adair is now a management consultant and also has his own publishing company in Surrey, England. He also maintains links with the University of Surrey, where he was the first UK chair of leadership studies, 1979-83.

Carol Kennedy's excellent book '[Guide to the Management Gurus](#)' supports the view that John Adair's ideas are fundamental and very significant in the development of management and leadership thinking:

Leadership is different to management. All leaders are not necessarily great managers, but the best leaders will possess good management skills. One skill-set does not automatically imply the other will be present.

Adair explains used the original word meanings to emphasise this: Leadership is an ancient ability about deciding direction, from an Anglo-Saxon word meaning the road or path ahead; knowing the next step and then taking others with you to it. Managing is a later concept, from Latin 'manus', meaning hand, and more associated with handling a system or machine of some kind. The original concept of managing began in the 19th century when engineers and accountants started to become entrepreneurs.

There are valuable elements of management not necessarily found in leadership, e.g. administration and managing resources. Leadership on the other hand contains elements not necessarily found in management, eg inspiring others through the leader's own enthusiasm and commitment.

Action centred leadership

- A model for team leadership and management:

JOHN ADAIR

The Action Centred Leadership model is Adair's best known work, in which the three elements - Achieving the Task, Developing the Team and Developing Individuals - are mutually dependent, as well as being separately essential to the overall leadership role.

Importantly as well, Adair set out these core functions of leadership and says they are vital to the Action Centered Leadership model:

- Planning - seeking information, defining tasks, setting aims
- Initiating - briefing, task allocation, setting standards
- Controlling - maintaining standards, ensuring progress, ongoing decision-making
- Supporting - individuals' contributions, encouraging, team spirit, reconciling, morale
- Informing - clarifying tasks and plans, updating, receiving feedback and interpreting
- Evaluating - feasibility of ideas, performance, enabling self assessment

The Action Centred Leadership model therefore does not stand alone, it must be part of an integrated approach to managing and leading, and also which should include a strong emphasis on applying these principles through training.

Adair also promotes a '50:50 rule' which he applies to various situations involving two possible influencers, e.g. the view that 50% of motivation lies with the individual and 50% comes from external factors, among them leadership from another. This contradicts most of the motivation gurus who assert that most motivation is from within the individual. He also suggests that 50% of team building success comes from the team and 50% from the leader.

Adair is an example of how management thinking changes and becomes more sophisticated over time, and in response to the development of previous management thinking. Personally I have great respect for Adair's work - it's far more accessible and relevant than much of the traditional previous gurus' thinking - it's holistic as well - you can see how it works easily in a multi-dimensional way, and above all believe it gets right to the heart of the leadership role, which explains very clearly why some succeed and others do not.

More information is available from [John Adair's website](#).