

English REFERENCE Reddin's_3-D_Leadership_model_Def

Reddin's 3-D Leadership model

Basically, knowing these leadership styles helps us in adopting them in different situations. Though there could be one predominant leadership style as a whole for a person, he/she cannot just stick on to a particular leadership style always. Switching between the leadership styles is necessary in different project management situations to achieve success.

Bill Reddin introduced a model of leadership style containing four basic types, namely:

1. *High relationship orientation & high task orientation* is called as **INTEGRATED TYPE**.
2. *High relationship orientation & low task orientation* is called as **RELATED TYPE**.
3. *Low relationship orientation & high task orientation* is called as **DEDICATED TYPE**.
4. *Low relationship orientation & low task orientation* is called as **SEPARATED TYPE**.

Further, by measuring the level of effectiveness of each style Reddin developed this basic model into eight leadership styles.

The modified model is called *“The 3-D Theory of Managerial Effectiveness.”*

The below table shows the Less Effective & More Effective Leadership styles in each basic types.

Less Effective	Basic types	More Effective
Deserter	SEPARATED	Bureaucratic
Missionary	RELATED	Developer
Autocratic	DEDICATED	Benevolent Autocratic
Compromiser	INTEGRATED	Executive

SEPARATED BASIC TYPES

DESERTER: LESS EFFECTIVE LEADERSHIP STYLE.

This is essentially a hand-off or laissez-faire approach : avoidance of any involvement or intervention which would upset the status; assuming a neutral attitude toward what is going on during the day; looking the other way to avoid enforcing rules; keeping out of the way of both supervisors and subordinates; avoidance of change and planning. The activities undertaken (or initiated) by managers who use this approach tend to be defensive in nature. People who achieve high scores may be adverse to managerial tasks or may have begun to lose interest in such tasks. This does not necessarily mean they are bad managers; they just try to maintain the status quo and avoid “rocking the boat”.

BUREUCRATIC: MORE EFFECTIVE LEADERSHIP STYLE

This is a legalistic and procedural approach: adherence to rules and procedures; acceptance of hierarchy of authority; preference of formal channels of communication. High scorers tend to be systematic. They function at their best in well structured situations where policies are clear, roles are well defined and criteria of performance are objective and universally applied. Because they insist on rational systems, these managers may be seen as autocratic, rigid or fussy. Because of their dependence on rules and procedures, they are hardly distinguished from autocratic managers.

RELATED BASIC TYPES

MISSIONARY: LESS EFFECTIVE LEADERSHIP STYLE.

This is an affective (supportive) approach. It emphasizes congeniality and positive climate in the work place. High scorers are sensitive to subordinates’ personal needs and concerns. They try to keep people happy by giving the most they can. Supportive behavior represents the positive component of this style. It has, however, a defensive counterpart. They may avoid or smooth over conflict, feel uncomfortable enforcing controls and find difficulty denying requests or making candid appraisals.

DEVELOPER: MORE EFFECTIVE LEADERSHIP STYLE

This is the objective counterpart of the missionary style. Objective in a sense that concern for people is expressed professionally: subordinates are allowed to participate in decision making and are given opportunities to express their views and to develop their potential. Their contribution is recognized and attention is given to their development. High scorers are likely to have optimistic beliefs about people wanting to work and produce. Their approach to subordinates is collegial: they like to share their knowledge and expertise with their subordinates and take pride in discovering and promoting talent.

DEDICATED BASIC TYPES

AUTOCRATIC: LESS EFFECTIVE LEADERSHIP STYLE.

This is a directive and controlling approach. Concern for production and output outweighs the concern for workers and their relationship. Managers who score high tend to be formal. They assign tasks to subordinates and watch implementation closely. Errors are not tolerated, and deviation from stated objectives or directives is forbidden. They make unilateral decisions and feel no need to explain or justify them. They minimize interaction with people, or limit communication to the essential demand of the task at hand. They believe in individual responsibility and consider group meetings a waste of time. They tend to be formal, straightforward and critical. For that reason, they are likely to be perceived as cold and arbitrary, particularly by subordinates who have strong need for support and reassurance.

BENEVOLENT AUTOCRATIC: MORE EFFECTIVE LEADERSHIP STYLE

This is the communicative counterpart of the autocratic style. It is still directive and interventionist. High scorers are seen as task masters who devote themselves comfortably to the accomplishment of production objectives. They enjoy tackling operational problems and may have less patience dealing with problems of human relation. They keep in touch with subordinates, instructing them, answering their questions and helping them with operational problems. They structure daily work, set objectives give orders or delegate with firm accountability. They would not hesitate to discipline or reprimand, but do that fairly and without antagonizing their subordinates. They meet group needs but ignore one-to-one personal relationship.

INTEGRATED BASIC TYPES

COMPROMISER: LESS EFFECTIVE LEADERSHIP STYLE.

Express appreciation of both human relations orientation and task orientation. They however admit to difficulties in integrating them. Therefore they may vacillate between task requirements and demand for human relations. In order to alleviate immediate pressures, they may resort to compromise solutions or expediency. They may be sensitive to reality considerations which stand in the way, and willing to delay action for whatever reason, internal or external. Their realistic assessment of situations may explain why they do not use freely the approach they actually prefer, that is, the Executive approach.

EXECUTIVE: MORE EFFECTIVE LEADERSHIP STYLE

This approach integrates task orientation and human relations orientation in response to realistic demand. It is best described as consultative, interactive, and problem solving approach. This approach is called for in managing operations which require exploration of alternative solutions, pooling different resources, and integrating opposing perspectives. They favor a team approach in problem solving, planning and decision making. They stimulate communication among subordinates, thus obtain collective ideas and suggestions. Managers who use this approach are usually perceived as good motivators who tend to deal openly with conflict and who try to obtain collective commitment.