	BSNL E4-E5 exam

	

	

Leadership & Team Building
MODEL question and answers
1. Leadership
-CEO

-Executive

-Management

-Supervisory

-Employees

2. What is leadership?

- Its essential nature is the ability to get the best out of people

-capacity to frame plans which will succeed & and the faculty to persuade others

to carry them out in the face of all difficulties
-knowing what to do +GETTING THINGS DONE

• capability+ EFFECTIVENESS
2. Management v/s Leadership
-Management
dealing with complexity, planning and budgeting,

organizing and staffing and controlling and problem-solving
-leadership
dealing with change
operates outside this logistical world
3. management and leadership are needed, but leadership seems to be becoming
more necessary
4. Person who decides what shall be done is called Manager
-a Manager can be successful but ineffective
5. Effective leadership

-Setting and communicating a direction

-Aligning people

-Implementation
6. Leadership style

- Autocratic

-Participative

- Delegative (free- reign)
7. Functions of leadership.

-Function for individuals needs

-Function for Task Needs

-Function for Group needs
8. Team Building

-•A team is a group of people with a high degree of interdependence focused

on the achievement of some goal of task
-

9. •Three key ideas on team

-common purpose, mission or Goals

-members are interdependent

-work together effectively
10. •Effective Team

-output more than the sum total members

11. An Effective Team Leader

-Ensures, Avoids, Allows, Develops, Shares, Generates & Encourages
12. Effective Team

-achieves resource in shortest time

- output more than individuals’ inputs

- adopts defensive postures

- individual exposure

- Vision, Mission and strategy

- self managing
13. Team Building

- potential of each team member

- members, identify ,strengths and focus on individual

- stop criticism encourage feedback

- regular meetings

- ’ anyone can voice an opinion

- Not to try to control but the processes which build the team

-
Involving members
14. EFFECTIVENESS can not be taught

BSNL, we see managing change is a big challenge,competition, customer expectations

and employees expectations are increasing continually
Leadership & Team Building at every level is becoming more and more important
IMPORTANT: This only sample prepared by me

 ……. You can also make like this and mail me

 ………If you Find any mistakes,corrections,additions etc pl mail me ‘’’’
By::....RSWAMINATHAN/SDE Marketing-udaan/BSNL/Thanjavur..
phone:04362-272400-Cell::9486103250 Email-----nathanbsnl@gmail.com
