Module: Leadership And Agility in Complex Environments


Description

	Country
………
	Institution
……….
	Module
Leadership and Agility in Complex Environments
	ECTS
2.0


	Service
All
	Minimum Qualification for Lecturers
· University Teachers:
· English: Common European Framework of Reference for Languages (CEFR) Level B2 or NATO STANAG Level 3.
· Scholars in Leadership and related fields (e.g. sociology, psychology, philosophy, etc.).
· Officers:
· English: Common European Framework of Reference for Languages (CEFR) Level B2 or NATO STANAG Level 3.
· Leaders or Commanders of their Branches.

	Language
English
	


	Prerequisites
for international participants
· English: Common European Framework of Reference for Languages (CEFR) Level B2 or NATO STANAG Level 2.
· At least 2 years of national military education.
· Good knowledge about their Armed Forces and current military duties outside their country and missions abroad. Students are willing to discuss their opinions with other people.
	Goals of the Module
· The goal is to enhance a common understanding by young officers of the essential functions and workings of Leadership and Ethics, with special reference to the military.
· This common understanding should in the long term enhance the young officer's confidence in conducting military operations in national and international environment and in interacting with the broader social context.
· This module is also intended to foster self-development in young officers. The self-development consists of individual study, research, professional reading, practice and self-assessment.


	Learning outcomes
	Knowledge
	· Knows the main aspects of the modern warfare and tactics and subsequently being able to organise the work of the unit.
· Has the necessary knowledge for continuing his/her education through lifelong learning process.
· Knows adequately the basics of job-related risks which are necessary to work and is ready to undertake the responsibilities of the profession of arms through:

	
	
	· Fundamentals of Complexity and Chaos Theory – application to Strategic Leadership;
· Fundamentals of Primal Leadership, focusing on small group dynamics and ethics;
· Cognitive models for understanding Strategic Leadership in VUCAR (Volatile, Uncertain, Complex, Ambiguous, Rapidly changing) environments;
· Anthropological interpretation of Leadership through relationships with own experience;
	· Leadership styles and studies;
· Fundamental roles of communication in organizations;
· Understanding and using the concept of Mission and Vision;
· Real world cases;
· Concept generation;
· Peer-grading;
· Experience-based outdoor activities;
· NGOs/GOs and their tasks;
· ROE.

	
	Skills
	· Conducts a sound military decision making process-MDMP- adapted to his service or/and branch, to find suitable solution in a complex and potentially dangerous environment.
· Is capable of managing complex professional activities or projects.
· Manages the information available, being able to make interdisciplinary connections and develops systematic approaches through:
· Understanding Organizations Through modern Complexity and Chaos Theory;
· Knowing about leadership levels;
· Working effectively in Military Organizations;
· Real time team documents writing;
· Mentoring in Military environment;
· Understanding and successfully accomplishing experience-based outdoor training.

	
	Competences
	· Is capable of making decisions in an unpredictable, potentially life-threatening operating environment.
· Demonstrates ability to optimise human potential.
· Is able to deal with different people in learning and working communities and other groups and networks, taking account of communal and ethical considerations through:
· Understanding applications and limitations of afore mentioned theories in military environment;
· Accomplishing daily mission providing purpose, direction, and motivation;
· Being able to take the role of Mentor strengthening individual values and commitment to the Service in order to bolster organizational productivity and growth;
· Discovering “hidden strengths” and gaining higher levels of confidence, self-esteem and teamwork skills;
· Getting the message across.


	Verification of learning outcomes
· Observation:
During the whole course trainees will be observed and evaluated while performing each activity.
· Final exam:
On the last day of the course trainees have to absolve a multiple choice final examination.
· Final grade:
Weighted average score of:
· Best practice’s paper (40%).
· Scenario evaluation (30%).
· Final test (30%).


	Module Details

	Main Topic
	Recommended Working Hours
	Details

	Best Practices Document writing
	15
	· Research work (10 WH).
· Study periods (2 WH).
· [bookmark: _GoBack]Executing the task (3 WH).

	Leadership Activities
	Experience-based Outdoor Training
	15
	· Leading a group.
· Execution of Decision Making Process (DMP) of small group level.
· Issuing and implementation of orders.
· Writing reports.

	
	Best Practices
	3
	· Oral presentations of best graded Leadership paper with discussion.

	
	Syndicate Work
	9
	· Exchange views, thoughts.
· Learn from others.
· Real time cooperative document writing.

	Leadership Conceptual Framework
	Lessons
	12
	· Small group Leadership.
· Ethics.
· Strategic Leadership.
· Large Organization Leadership.
· Complexity Framework.
· Leadership models.

	Learning Outcomes and final Remarks
	2
	· Open discussion.

	Total
	56
	


Page 3 of 3
Revised by Col Dr. Gell	Date of issue: 28th of August, 2014
