

Academic Leadership vs “Managerialism”

Prof Cycil Hartell
Prof Elna Buys
Prof Vinny Naidoo
Prof Henco van Schalkwyk

UNIVERSITEIT VAN PRETORIA
UNIVERSITY OF PRETORIA

Outline of presentation

- Introduction

- Survey results

- Recommendations

Video

<https://www.youtube.com/watch?v=jLs8bzuAALQ&feature=youtu.be>.

UNIVERSITEIT VAN PRETORIA
UNIVERSITY OF PRETORIA
YUNIBESITHI YA PRETORIA
Denkleiers • Leading Minds • Dikgopolo tša Dihalefi

INTRODUCTION

- People often confuse the terms “manager” and “leader”, they are not the same thing although it is possible to be both.
- Similar but different outlook, skills and behaviour

INTRODUCTION

- Good managers strive to be good leaders and good leaders need management skills to be effective
- Leaders have vision, motivate and negotiate
- Managers ensure resources are well organised and applied to produce best results

INTRODUCTION – “LEADER”

- “*A leader is a person who exerts influence over other people and inspires, motivates and directs their activities to help achieve group or organisational goals*” Jones and George (2008)

INTRODUCTION – “MANAGER”

- A manager is “responsible for supervising and making the most of an organization’s human and other resources to achieve its goals” Jones and George (2008)
- Need skills to plan, organise and control
- Communicate tasks and expected results effectively
- Goal orientated and consist of a process that involves people
- Follow rules rather than innovative ideas

Introduction

Managers

- **Administer** and maintain
- Getting things done
- **Control** systems and structures and **manage** tasks
- **Short-range** view – eye on the bottom line
- Accept status quo and **imitate**
- **Meet targets**

Leaders

- **Innovate** and develop
- Create a vision
- **Lead** people and **inspire** trust and persuade to follow
- **Long-range** perspective – eye on the horizon
- Challenge status quo and **originate**
- **Create targets**

Introduction

Survey results

Recommendations

Introduction

Management

- Adminis
- Control s
and man
- Short-ra
bottom li
- Accept s
- Meet tar

**MANAGEMENT
IS DOING
THINGS RIGHT;
LEADERSHIP
IS DOING
THE RIGHT
THINGS.**

Peter Drucker

ire trust

ve – eye on

and originate

Introduction

Survey results

Recommendations

What is needed for HODs to perform to their full potential as academic leaders?

Risk in managerialism

Risk in managerialism

Managerialism (doing things right)

Targets

“No matter how great the talent or efforts, some things just take time. You can’t produce a baby in one month by making nine women pregnant”

- Warren Buffet

2015

2017

2019

2021

2023

2025

Year

MANAGERIALISM WILL NOT GET
US TO THE 2025 GOALS,
EFFECTIVE **LEADERSHIP** WILL!

Introduction

Survey results

Recommendations

Academic leadership

- What Does UP Need
 - Leaders!!!!
 - At all levels: Classroom to Executive (including admin staff and students)
 - To be the best, **WE** need to lead the best
- To be a UP Leader
 - Buy into the UP Goals
 - Want to lead
 - Have the ability to lead
 - Empowered to lead

Introduction

Survey results

Recommendations

METHODOLOGY

- A census through an electronic survey
- Results were quantified within the program for descriptive statistics by choice per answer
- Results were averaged per question and normalised by the number of respondents
- 87 HoDs responded

HAVE UP HODs BOUGHT INTO THE 2025 VISION AND GOALS?

HOW DO HODS PERCEIVE AND EXPERIENCE THEIR ROLES?

Introduction

Survey results

Recommendations

The UP Goals

GOAL 1: TO BE A LEADING RESEARCH UNIVERSITY IN AFRICA

GOAL 2: TO

PROFILE

GOAL 3: TO STRENGTHEN THE

OMIC AND SOCIAL DEVELOPMENT

GOAL 4: TO

G

GOAL 5: TO

DIVERSITY

What do HODs feel their performance SHOULD be measured on

To what extent do they PRIORITISE them?

Introduction

Survey results

Recommendations

The UP Goals

GOAL 1: TO BE A LEADING RESEARCH UNIVERSITY IN AFRICA

GOAL 2: TO STRENGTHEN THE UNIVERSITY'S INTERNATIONAL PROFILE

GOAL 3: TO STRENGTHEN THE UNIVERSITY'S IMPACT ON SA ECONOMIC AND SOCIAL DEVELOPMENT

GOAL 4: TO PUSUE EXCELLENCE IN TEACHING AND LEARNING

GOAL 5: TO INCREASE ACCESS, THROUGHPUT AND DIVERSITY

Introduction

Survey results

Recommendations

Do HODs currently function as leaders or managers?

BARRIERS/ LEAST satisfying/ NOT be involved in

Available time to undertake all the activities of HOD:

- Administration
- HR activities
- Meetings
- HOD teaching load

Introduction

Survey results

Recommendations

Do HODs feel they should function as **leaders** or **managers**?

What aspects of their role as HOD do they find MOST satisfying?

- Leading/inspiring research
- Mentoring and developing staff
- New opportunities/innovation
- Post graduate supervision

Introduction

Survey results

Recommendations

HODs have the will and desire to perform!

- Achieving goals set for your **own professional development**
- Delivering agreed **tasks or projects on time** and to specification
- Having **high levels of staff support**
- Establishing a **collegial working environment**
- Successful **implementation of new initiatives**
- Achieving **positive outcomes** from external reviews
- Achieving a **high profile** for department

Introduction

Survey results

Recommendations

=

=

=

Introduction

Survey results

Recommendations

What are tying HODs' hands?

What HOD's feel is needed to untie their hands?

Breaking the shackles!

Introduction

Survey results

Recommendations

Create/enhance environment conducive for performance

- Clear and consistent communication
- Empower/ Trust
 - They can make the right decision
 - They have the vision - support their ideas
 - Reduce redtape
 - More control over performance motivators
 - Allow for differentiation

Introduction

Survey results

Recommendations

Create/enhance environment conducive for performance (2)

- Responsibility with authority
 - Leadership instead of managerialism
 - Fewer meetings, thereby allowing for departmental level decisions
 - Free the time necessary for innovation

Introduction

Survey results

Recommendations

Create/enhance environment conducive for performance (2)

- Responsibility with authority

- Lead

- Few
 - depa

- Free

Introduction

Survey results

Recommendations

Review appointment processes

- Shorter time-lines
- Decisions at the level of Dean and HR business partner
- Individualized to faculty
- Contract appointments

Introduction

Survey results

Recommendations

Review appointment processes

- Shorter time lines
- Decision business
- Individual
- Contract

Introduction

Survey results

Recommendations

Administrative leadership and support

- Systems that support HODs, instead of being reliant on them
- Departmental administrators that assist HODs instead of fulfilling only secretarial functions

Introduction

Survey results

Recommendations

Administrative leadership and support

- Systems that support HODs instead of being
- Departmental HODs function

Introduction

Survey results

Recommendations

Young academic leadership programme (YALP)

- Grow our own timber
- Identify young leaders (Innovative teachers and researchers)
- Innovation at all levels, not just research
- Create a desire to be a future HOD and UP leader

Introduction

Survey results

Recommendations

Young academic leadership programme (YALP)

- Grow our own timber
- Identify (Innovators)
- Innovate
- Create UP leadership

Introduction

Survey results

Recommendations

HOD forum

- Discussion forum for HODs – PAL delegates continuing leadership journey
- Allow for sharing of ideas, frustrations and successes
- Use for future management actions
- PAL delegates to mentor new HOD's

Introduction

Survey results

Recommendations

HOD forum

- Discussion forum for HODs – PAL
 - delega
 - Allow
 - and su
 - Use fo
 - PAL d
- urney
ons
s
o's

Introduction

Survey results

Recommendations

HOD development fund

- Provide seed funding for HODs
 - Allows HODs to maintain personal research outputs
 - Allows HODs to grow/mentor young researchers to become future leaders
 - Enhances leadership journey - knowledge, skills and abilities

Introduction

Survey results

Recommendations

HOD development fund

- Provide seed funding for HODs

- Allow output
- Allow research
- Enhance skills

search

edge,

Introduction

Survey results

Recommendations

**If we do the right things,
rankings will follow, we
should not do things
right just for the sake of
rankings**

2025

Lets achieve it together!

Thank you

UNIVERSITEIT VAN PRETORIA
UNIVERSITY OF PRETORIA
YUNIBESITHI YA PRETORIA
Denkleiers • Leading Minds • Dikgopolo tša Dihalefi