

The Process of Leadership

Defining Leadership: D-A-C

Whether or not you are a **formal leader**,
you are most probably engaged in the
process of leadership.

Effective Leadership Model: D-A-C

Direction: How will we decide
on a shared direction?

Alignment: How will we coordinate our
work and resources so they fit
together?

Commitment: How will we maintain commitment of
the group?

Effective Leadership...

D-A-C Model

Distinguishing Leaders from Leadership

While the role of developing
Direction, Alignment and Commitment
may fall on a leader or small group of leaders,
leadership is a process rather than a person.

The process of leadership calls for shared
agreement on *all three dimensions*.

When any One of These is Missing...

Applying DAC to My Workplace

Take two different colored post-it notes and on the D – A – C charts:

- *Paste a **BLUE** post-it note on the component that is working the best within Public Administration*
- *Paste a **YELLOW** post-it note on the component that most needs attention within Public Administration*
- *What do the post-it notes tell you about how the Public Administration's culture is perceived?*

