

North American Inter-District 2013 Meeting

5 Levels of Leadership in Zonta

With Jackie McCarroll
©2013 McCarroll Associates
jmccarroll@msn.com

Workshop Goals

- ✦ **Identify the 5 Levels of Leadership**
- ✦ **Share best practices for providing opportunities for leadership advancement**
- ✦ **Collaborate to strengthen leadership development within Zonta**

Insight: Leadership Experience

- ① How did you become the Leader you are?**

- ② Consider your Zonta life during the past week. Identify 1 or 2 Leadership behaviors or actions you exercised.**
 - How did you feel about the behavior/action?**

 - How does this behavior/action reflect Leadership best practices?**

Reflect: Key Leadership Questions

- 1 Why should people follow me?**
- 2 What are my motives as a leader?**
- 3 Am I loving what I do and doing what I love?**
- 4 Am I investing my energy in the right people and projects?**

THE 5 LEVELS OF LEADERSHIP

5 PINNACLE

Respect

People follow because of who you are and what you represent.

4 PEOPLE DEVELOPMENT

Reproduction

People follow because of what you have done for them.

3 PRODUCTION

Results

People follow because of what you have done for the organization.

2 PERMISSION

Relationships

People follow because they want to.

1 POSITION

Rights

People follow because they have to.

Leadership Level Assessment

1.	✓	✓	✓	✓	✓	✓
2.	✓	✓		✓	✓	✓
3.	✓		✓	✓		✓
4.	✓	✓			✓	
5.		✓		✓		

Level 1: Position

People follow because they have to.

Characteristics

- **May be appointed**
- **Has potential**
- **Influences only through job title**
- **Accomplishes only what is required**
- **Reduces morale**

Rights

**Leadership is a process---
not a position.**

Level 2: Permission

People follow because they want to.

Characteristics

- **Opens communication**
- **Builds trust and positive expectations**
- **Demonstrates care and respect**
- **Creates energy and enjoyment**
- **Wants all to succeed**

Relationships

Level 3: Production

People follow you for what you have done for the organization.

Characteristics

- **Makes things happen**
- **Models and sets standards**
- **Builds momentum**
- **Shows confidence and credibility**
- **Serves as change agent**

Results

Level 4: People Development

People follow you for what you have done for them.

Characteristics

- **Creates leadership culture**
- **Helps others reach potential**
- **Recruits and empowers high potential leaders**
- **Demonstrates commitment**

Reproduction

Level 5: Personhood / Pinnacle

People follow you for who you are and what you represent .

Characteristics

- Includes very limited number
- Creates legacy
- Results from years of mentoring
- Sought out by others as consultant
- Models learning and growth

Respect

The Five Levels of Leadership

A Look at Why People Follow Their Leaders

Climbing the Leadership Levels

- 1. You're not on the same level with everyone.**
- 2. You never leave the previous levels.**
- 3. Not climbing levels limits you and the organization.**
- 4. The higher you go, the higher the level of time and commitment required.**
- 5. The higher you go, the greater the growth.**
- 6. You must work to carry other leaders with you up the levels.**

Zonta Leadership Development

What steps can we take to strengthen leadership development within Zonta?

Plan for Success

Next Steps

- 1.
- 2.
- 3.
- 4.
- 5.
- 6.

It's time to carry Zonta Leadership forward!

