

5 PILLARS

PERSONAL DEVELOPMENT

INTERPERSONAL RELATIONSHIPS

MANAGEMENT & TEAMWORK

LEADERSHIP

INTERCULTURAL COMPETENCE

JHLP Leadership Capabilities

The Jerry Holmes Leadership Program provides students with developmental experiences designed to enhance their abilities in five domains: personal achievement, interpersonal relationships, management and teamwork, leadership, and intercultural understanding. Specific skills are associated with each domain. This document incorporates many elements of the *RCEL Engineering Leadership Certificate Handbook* published by the Rice Center for Engineering Leadership, Rice University.* Their assistance and generosity are greatly appreciated. We also gratefully acknowledge the work of the Bernard M. Gordon-MIT Engineering Leadership Program and the Institute for Engineering Leadership Education at the University of Toronto.

The Personal Domain

Capability	Components
<p>1. Developing self-awareness – an ability to understand oneself and one’s aspirations and possibilities</p>	<ul style="list-style-type: none"> • Develops an accurate and practical understanding of “who I am” and “who I can become” • Knows personal strengths, constraints, and development opportunities • Practices self-control • Develops self-confidence • Routinely seeks out and receives feedback from others • Knows one’s basic needs, motivations, and values • Possesses intellectual humility • Strengthens one’s ethical values and principles
<p>2. Setting and achieving goals – knowing how to set personal goals, allocate resources accordingly, monitor progress, and achieve results.</p>	<ul style="list-style-type: none"> • Has a personal and professional vision • Sets SMART goals • Takes initiative • Plans, monitors, and manages goal achievement • Develops drive, perseverance, and resourcefulness • Achieves measureable results and learns from the process
<p>3. Problem-solving and decision-making – the ability to make effective decisions using rational and creative methods</p>	<ul style="list-style-type: none"> • Understands common decision-making heuristics and biases • Defines problems, generates alternatives, evaluates alternatives, implements solutions • Is comfortable with ambiguity; does not rush to reach a decision • Makes decisions with confidence • Practices practical ingenuity • Practices open-mindedness • Learns from problem-solving experiences • Builds capacity for creativity and innovation
<p>4. Building technical and financial expertise</p>	<ul style="list-style-type: none"> • Developing technical skills that distinguish one from one’s peers • Developing a working knowledge of business finance

* For the sake of readability, excerpts from the RCEL Handbook are not indicated by quotations.

The Interpersonal Domain

Capability	Components
5. Practicing good followership – Being a positive, productive, and sometimes outstanding individual contributor	<ul style="list-style-type: none"> • Assesses current commitments and allocates time and effort to make a positive and productive impact • Knows how to discover what is expected for strong results • Delivers outstanding results • Knows when to step back and allow another person to take the lead • Actively contributes to the group decision-making process • Supports the group leader • Challenges the status quo, especially when it is the “right thing to do”
6. Building positive relationships – The ability to initiate, create, and maintain mutually satisfying and beneficial relationships and social ties	<ul style="list-style-type: none"> • Develops perceptivity regarding others’ emotions and social styles • Builds mutually satisfying and beneficial relationships • Acts with compassion • Builds trust and credibility • Assesses current networks for personal and professional purposes • Builds and manages networks • Speaks and acts with civility; promotes an environment of civility
7. Practicing inclusivity	<ul style="list-style-type: none"> • Speaks and acts in ways that affirm the value of all people • Promotes fairness • Encourages input from all group members • Understands how historical practices influence participation • Deploys strategies to build an inclusive organization • Acts as an ally for people who may feel excluded
8. Collaboration	<ul style="list-style-type: none"> • Works effectively within a group to accomplish the group’s goals • Facilitates good teamwork processes • Deploys strategies for capturing, discussing, and evaluating ideas • Uses established techniques to manage group discussions • Makes sure all members of a group feel free to contribute
9. Managing conflict and negotiation – The ability to experience and manage differences in constructive ways	<ul style="list-style-type: none"> • Diagnoses sources of conflict • Manages emotions surrounding conflict • Understands one’s preferred conflict management approach • Matches appropriate conflict management approaches to conflict situation
10. Communicating effectively	<ul style="list-style-type: none"> • Chooses appropriate communication strategies • Crafts the message to fit the audience • Designs effective visual aids • Is confident and articulate when speaking in public • Uses effective written communication practices

The Management and Teamwork Domain

Capability	Components
11. Organizing – Designing and developing a structure to achieve desired results	<ul style="list-style-type: none"> • Identifies needs and requirements* • Creates an overall structure of shared responsibilities and interrelationships • Creates individual role requirements, responsibilities, and expectations • Establishes processes for transition and succession
12. Working in a team	<ul style="list-style-type: none"> • Effectively composes and launches project teams • Coordinates the efforts of team members • Stays aware of the actions of other team members • Engages in backup behavior as needed • Documents team practices and processes; stores and disseminates information appropriately • Encourages shared leadership practices within a team • Promotes team-level learning • Acts in ways that promote and improve the team’s overall capacity for leadership
13. Staffing – Assessing and selecting individuals for specific roles	<ul style="list-style-type: none"> • Identifies the skills needed to meet the team’s objectives • Assesses the skills and interests currently possessed by team members • Recruits and selects people for roles, based on team needs and individuals’ interests and strengths
14. Managing projects	<ul style="list-style-type: none"> • Understands principles and tools of project management • Creates plans to achieve goals and objectives in accordance with the organization’s vision • Implements and updating plans to achieve desired results • Coordinates group members’ efforts • Understands budgeting; can manage financial resources • Can deliver a project on time, on budget, and to specification.
15. Training & mentoring	<ul style="list-style-type: none"> • Shares knowledge and expertise with others • Coaches others • Mentors younger or less-experienced students
16. Empowering and delegating – Enabling others to have the authority, control, and voice in achieving shared objectives and making group decisions	<ul style="list-style-type: none"> • Diagnoses situations where empowerment or delegation is appropriate • Deploys strategies for enabling others to become empowered and confident in their roles • Uses delegation strategies appropriately in decision-making situations • Employs good follow-up practices • Practices effective group decision-making

*Fleishman et al., 1991

The Generative Leadership Domain

Capability	Components
<p>17. Creating a shared vision – Creating and implementing a shared vision, goals, & objectives for achieving these aspirations</p>	<ul style="list-style-type: none"> • Defines purpose, goals, and strategies • Creates awareness of strategic context or environment (sense-making) • Creates a shared vision and mission • Translates mission into goals, objectives, and measures of success
<p>18. Motivating and inspiring others – Creating an environment that enhances the ability, motivation, and opportunities among members to achieve outstanding results</p>	<ul style="list-style-type: none"> • Communicates a clear and meaningful vision • Understands intrinsic and extrinsic motivation • Builds a work environment that fosters intrinsic motivation • Uses rewards and recognition appropriately to enhance motivation • Uses rhetorical strategies to enhance the effectiveness of communications • Diagnoses performance problems • Deploys appropriate strategies for resolving performance problems
<p>19. Adapting leadership styles – Using a repertoire of different leadership styles to meet the specific situational requirements</p>	<ul style="list-style-type: none"> • Understands and relates to people as individuals • Understand one’s natural or preferred leadership style • Selects behavioral strategies to meet specific situational needs (i.e., balancing a focus on relationships versus delivering results).
<p>20. Building power and influence – Understanding the existence and necessity of power and building power for ethical and shared purposes. The ability to gain others’ attention, commitment, and cooperation.</p>	<ul style="list-style-type: none"> • Understands the relationship between power and influence • Diagnoses sources of personal, positional, and nonpositional power and influence • Diagnoses situations to select appropriate influence strategy • Knows how to influence upwards • Builds and manages personal sources of influence • Manages positional sources of power • Knows how to convert power into influence
<p>21. Boundary Spanning – “politically oriented communication that increases the resources available to the team and networking communication which expands the amount and variety of information that is available to the team”*</p>	<ul style="list-style-type: none"> • Works with stakeholders, suppliers, sponsors, and other organizations to increase the group’s personnel, material, and/or financial resources • Understands the political environment of the larger organization • Builds connections between one’s group and other groups
<p>22. Leading change –Creating and implementing positive and lasting change</p>	<ul style="list-style-type: none"> • Identifies a need for change • Imagines new possibilities • Works with others to effect change • Becomes comfortable with the chaos associated with change • Creates and implements a process for sustaining improvements

* Burke et al., 2006

The Intercultural Domain

Capability	Components
23. Understanding cultural dimensions of leadership	<ul style="list-style-type: none"> • Recognizes the influence of culture on the understanding of leadership • Can identify leadership attributes that are common across cultures • Can identify leadership attributes that are culturally conditioned
24. Intercultural communication	<ul style="list-style-type: none"> • Understands the communication patterns characteristic of high-context and low-context cultures • Can adapt one's own communication style to better work with people of other cultures
25. Understanding the global context of engineering practice	<ul style="list-style-type: none"> • Understands how engineers from different countries/cultures frame problems and pursue solutions • Works effectively in teams of engineers from different countries and/or cultures
26. Working with other professions	<ul style="list-style-type: none"> • Works effectively with people from non-technical backgrounds • Values the contributions of team members from nontechnical backgrounds

Sources

Ancona, D. A., Malone, T. W., Orlikowski, W. J., & Senge, P. M. (2007). In praise of the incomplete leader. *Harvard Business Review*, February 2007, 92–100.

Bernard M. Gordon-MIT Engineering Leadership Program (2011). *Capabilities of Effective Engineering Leaders*, Version 3.6.

Burke, C. S., Stagl, K. C., Klein, C., Goodwin, G. F., Salas, E., & Halpin, S. M. (2006). What type of leadership behaviors are functional in teams? A meta-analysis. *The Leadership Quarterly*, 17, 288-307.

Fleishman, E. A., Mumford, M. D., Zaccaro, S. J., Levin, K. Y., Korotkin, A. L., & Hein, M. B. (1991). Taxonomic efforts in the description of leader behavior: A synthesis and functional interpretation. *The Leadership Quarterly*, 4, 245–287.

Institute for Leadership Education in Engineering (2014). *Handbook for Student Leaders*. Toronto, Ontario: University of Toronto.

Komives, S. R., Owen, J. E., Longerbeam, S. D., Mainella, F. C., & Osteen, L. (2005). Developing a leadership identity: A grounded theory. *Journal of College Student Development*, 46, 593–611.

Komives, S. R., Longerbeam, S. D., Owen, J. E., Mainella, F. C., & Osteen, L. (2006). A leadership identity development model: Applications from a grounded theory. *Journal of College Student Development*, 47, 401–418.

Komives, S. R., Longerbeam, S. D., Mainella, F. C., Osteen, L., Owen, J. E., & Wagner, W. (2013). Leadership identity development: Challenges in applying a developmental model. *Journal of Leadership Education*, 8, 1, 11–47.

Rice Center for Engineering Leadership (2014). *RCEL Engineering Leadership Certificate Handbook*. Houston: Rice University.

Salas, E., Sims, D. E., & Burke, C. S. (2005). Is there “big five” in teamwork? *Small Group Research*, 36, 555–599.

Wolfenbarger, K. G. & Shehab, R. L. (2015). What behaviors and characteristics do engineering students associate with leadership? In *Proceedings of the American Society for Engineering Education 2015 Annual Meeting*.