
Distributed Leadership

Jan Klein
Session 3

Distributed Leadership

Not just the CEO

Leadership \neq Position

Leading and Following

MacGregor

- Is MacGregor a good leader?
- Would you like to work for him?
- What are the limitations to his approach?

Levels of Empowerment

- Just do it
- Do it and then inform manager
- Review with manager and then do it
- Provide input

Organizational Truths

1. The introduction of new ideas/concepts occurs within the context of the organization's existing culture.
2. Cultural transformation may be needed to institutionalize new ideas, but the existing culture is the reality.
3. Successful leaders leverage the existing culture to change the culture.

Photovoltaic

Distributed Leadership in a
Globally Dispersed Teams

Multiple Stakeholders

Focus/Attention = Accountability/Priorities

Networks/Relationships = Access to Information/Influence

Local Innovation within Global Processes

Global Knowledge Sharing

J. Klein & B. Barrett, "One foot in a global team, one foot at the local site: Making sense out of living in two worlds simultaneously," *Advances in Interdisciplinary Studies of Work Teams, Vol 8: Virtual Teams*, JAI – Elsevier, 2001

Team Collaboration

- Need for communication infrastructure to support collaboration
- Communication occurs among people who know one another
 - remote sites tend to feel isolated
 - lack of sensitivity to local cultures, languages, time differences, etc.
 - people assume others use technology the way they do
- Need for interaction protocols

Collaborative technologies can create and mitigate conflict

Capturing Mindshare

Face-to-Face Communication

transmitter
controlled

receiver
controlled

Distance Communication

transmitter
controlled

receiver
controlled

The Perils of Time Pressures

Impact on Team Interaction

Techniques for Closing the Gap

- Align local and global objectives and priorities
- Clarify each team member's role & purpose for being part of the virtual team
- Create shared accountability to team processes and protocols
- Shift work to more asynchronous interaction to make meetings more value added
- Encourage frequent and continuous communications between team members
- Make assumptions and personal agendas explicit
- Provide a human link in the virtual environment

Session 4

- Team Processes
 - Background reading
 - Peer team member feedback
 - Individually fill out prior to class
 - Group summary to you by end of week
 - View and discuss classic film in class

MIT OpenCourseWare
<http://ocw.mit.edu>

15.317 Organizational Leadership and Change
Summer 2009

For information about citing these materials or our Terms of Use, visit: <http://ocw.mit.edu/terms>.