

IACP Leading by Legacy Webinar Series

Identifying Types of Leadership and Power in Smaller Agencies

Serving the Leaders of Today, Developing the Leaders of Tomorrow

Webinar Service

- You may use either your computer's speakers and microphone or by calling the phone number on your control panel
- You are currently in listen mode only
- If you are having difficulty using the GoToWebinar program, call IACP staff for assistance:
 - Brandon Battle 703-647-6830
- Please note, your control panel will automatically minimize itself. Click on the side tab to enlarge and access the hand icon or questions box.

Webinar Service

- Questions at the end of the webinar?
 - Click the ‘hand icon’ on your control panel, during the Q&A session. We will un-mute you so you may ask the panelist directly
- 🔗 You may submit questions through the “questions box” on your control panel. IACP staff will read these to the panelists during the Q&A session.

Webinar Panelist

Neal A. Rossow

Director of Professional
Development, Michigan
Association of Chiefs of Police

Chief of Police, Flat Rock, MI,
Police Department (Ret.)

BASES OF POWER

- What is power?
The ability to control and influence other people and their actions.
- Why do we study it?
 - Power people exercise over us
 - Power we can use

FIVE BASES OF POWER:

Referent

Expert

Legitimate

Reward

Coercive

Personal

Positional

BASES OF POWER: REFERENT POWER

- Based on personal feelings of attraction, or admiration that others have for you
- “I accept your influence because I like you and want you to like and accept me.”

BASES OF POWER: EXPERT POWER

- Expert power: based on your skill, knowledge, accomplishments, or reputation
- “I accept your influence because I acknowledge that you know more than I do about what needs to be done in a given situation.”

BASES OF POWER: LEGITIMATE POWER

- Legitimate power: based on the formal authority that is embodied in your position and/or title
- “I accept your influence because I acknowledge that your position authorizes you to ask or tell me what to do in the areas of legitimacy.”

BASES OF POWER: REWARD POWER

- Reward power: based on your capacity to provide things that others desire
- “I accept your influence because you can give me something that I value or need.”

BASES OF POWER: COERCIVE POWER

- Coercive power: based on your ability and willingness to produce conditions that others want to avoid or find unpleasant
- “I accept your influence because you can punish or hurt me if I don’t.”

BASES OF POWER: OUTCOMES

- **Internalization:** people accept influence because of the satisfying nature of adopted attitudes or behaviors
- **Identification:** people accept the direction or influence because they identify and seek to maintain relationships with them

BASES OF POWER: OUTCOMES

- **Compliance:** people conform to the wishes or directives of others to acquire favorable outcomes for themselves in return
- **Resistance:** people say no, make excuses, stall or put up an argument

TYPES OF LEADERSHIP

- Transactional
- Transformational

TRANSACTIONAL LEADERSHIP

- Based on an exchange between leader and follower – one-way influence
- Leaders and followers engage in a transaction for their own self-interest
- Followers are motivated by what they will personally gain from the task (i.e. money)
- Based on the values of fairness and honesty

TRANSACTIONAL LEADERSHIP

TRANSFORMATIONAL LEADERSHIP

“Transforming thoughts which lead to formulating: a higher purpose, which proceed to dictate our actions; and thus our actions become character-determining habits, shaping the life and setting the course for the future.”

TRANSFORMATIONAL LEADERSHIP

- Transformational leaders cause followers to engage in more than their day to day job duties by:
 - Raising consciousness
 - Motivating a transcendence of self-interest

MOVIE CLIP

TRANSFORMATIONAL LEADERSHIP

- Gettysburg
- What to look for:

TRANSFORMATIONAL LEADERSHIP: BENEFITS

- Produces commitment to goals, vision, and values shared by the leader and followers
- Develops values that include ideals such as liberty and justice (long-term end states)
- Creates a bias for change (transformation of organization and individuals)

TRANSFORMATIONAL LEADERSHIP: BENEFITS

- Arouses a strong sense of purpose, excitement, and pride in followers
- Creates respect and trust in the follower towards the leader
- Allows for minimal supervision of followers because of commitment and self-regulation
- Allows followers to do the right thing to the best of their ability... whether or not the leader is watching!

TRANSFORMATIONAL LEADERSHIP

- Effect on followers:
 - Transformational = extraordinary performance
&
internalization/
commitment

TRANSFORMATIONAL LEADERSHIP

- Conditions for transformational leadership include:
 - Crisis, change, instability
 - Mediocrity
 - Follower disenchantment
 - Future opportunity

TRANSFORMATIONAL LEADERSHIP

- Transformational leader behaviors:
 - Develop and communicate a vision
 - Use unconventional strategies to achieve performance
 - Communicate high expectations and confidence
 - Show concern for others
 - Demonstrate self-sacrifice

TRANSFORMATIONAL LEADERSHIP

- Transformational leadership:
 - Is the key to your individual legacy
 - Differentiates between management and true leadership
- The clear link to legacy is that “a transformational leader *is* the organization that he/she leads”

FIVE BASES OF POWER:

1. Referent
2. Expert
3. Legitimate
4. Reward
5. Coercive

QUESTIONS

CONTACT INFORMATION

Neal Rossow:

therossowgroup@gmail.com

Legacy Staff:

Leadingbylegacy@theiacp.org

1-800-THE-IACP

www.theiacp.org/Leading-By-Legacy