

Present

Members: Councillor Peacock (Chair)
Aldermen Knight-McQuillan (Vice Chair), S McKillop
Councillors Chivers, McGurk

Officers: Director of Corporate Services, Democratic and Central Services Manager

Agenda No.		ACTION
1.	Apologies	
	Councillor C McShane	Note
2.	Presentation	
	Alderman Knight McQuillan presented 'Challenges for the 21st Century Women in Leadership' which she had been part of her completion of ILM Level 7 Leadership and Management. Members thanked Alderman Knight-McQuillan for her presentation and the issues raised within. The WG agreed that it would be beneficial for all Elected Members to receive a copy of the presentation. The presentation is appended for Members' information. The WG also asked for ODHR to provide figures on gender representation in Causeway Coast and Glens Borough Council, broken down by Tier/occupation if possible.	Circulate presentation to all Elected Members DCSM ODHR
3.	Date of next meeting	
	Date to be confirmed. Members agreed that they would be flexible in terms of dates and were open to holding a WG meeting on the same evening as another meeting or event if required.	DCSM

This being all the business the meeting closed at 7.53pm.

Challenges for the 21st Century Women in Leadership

Cllr. Michelle Knight-McQuillan

June 2021

Considering the challenges in the differing roles

“It may be the cock that crows, but it’s the hen that lays the egg”

(Margaret Thatcher 1987)

Aim of this presentation

- ❖ To identify the challenges for female leaders.
- ❖ To identify why some roles are deemed acceptable for women and others more of a challenge.
- ❖ To recommend how we as elected representatives can really influence and empower other women in the 21st Century?

Demographics - Roles Seen Traditionally as Men's Work or Women's Work based on gender

❖ Childcare

❖ Schools

❖ Community

❖ Youth

❖ Nursing/Caring

❖ Administration

❖ Building

❖ Engineering

❖ Self Employed

❖ Policing

❖ Courts

❖ Civil Service

Employment in General

Policing in Northern Ireland

Courts

Civil Service

Local Government

LEADERSHIP Story of Self (Marshall Ganz)

SELF: Learn a new way to think about leadership that focuses on understanding your story,
US: your relationship to others
NOW: Why now is the time to act.

Power Mapping

Who has the power?
Who can influence?

GENDER REPRESENTATION IN LOCAL EDUCATION FOR BT51

FACILITY & LEADERSHIP	NURSARY (Leader)	PRIMARY (Principal)	POST PRIMARY (Principal)	FURTHER EDUCATION COLLEGE (Chief Exec)	UNIVERSITY (Vice Chancellor or Chief Exec)
Distance -	10 mile radius	10 mile radius	10 mile radius	6 in Northern Ireland	5 in NI (3 Universities and 2 University Colleges)
Total number of facilities	20	37	8	6	5
Male	0	13	4	4	5
	0%	35%	50%	75%	100%
Female	20	24	4	2	0

Context

- ❖ Female roles relating to children and young people
- ❖ Female roles relating to organisational and preparational duties
- ❖ Female roles relating to housekeeping and caring roles
- ? What is holding most of us back?

- ? How does an awareness of dignity influence our ability to lead people so that they recognize their own value and worth as well as the dignity of others? *(Donna Hicks Leading with Dignity 2018)*
- ? Why are we still here, so far behind, in the 21st Century?

Cont'

- Leadership styles commonly associated with women
 - Emotional Intelligence – Jacinta Ardern
- Do female leaders have a different style to male leaders?
 - Authoritative, Affiliative, Democratic, Pace-setting, Coaching, Authentic?
- Why is this, and what makes it so?
 - Are we (women) on the balcony or on the dance floor (Heifetz model)
- And what causes female leaders to start to mimic male leaders?
 - Example of this is the downfall of Margaret Thatcher. Do you have to behave like men to survive among men?

Critical assessment

- ❖ Adaptive leadership - you need to be able to stand on the balcony and be on the dance floor and to listen to different perspectives and to work collaboratively with people, Heifetz
- ❖ Emotional intelligence
- ❖ Inspirational leadership
- ❖ Self awareness as a leader.
- ❖ Authentic
- ❖ Values Mode – where are you, Settler, Prospector or Pioneer?

Evaluation

What are the Leadership behaviours required by councillors?

- ❖ More effective working relationship with communities
- ❖ Meeting localised needs
- ❖ Self Awareness – seeing ourselves as human beings
- ❖ We don't need to be heroes to tackle wicked problems of today

? How can the council empower local communities and be accountable to local communities if it is not reflective of the balance of local communities?

- ❖ Leadership is the activity of a citizen of any walk of life mobilizing people to do something (Heifetz 1994)
- ❖ Leadership is a process where an individual influences a group of individuals to achieve a common goal (source: Northouse Peter G. Leadership Theory and Practice 5th Edition)

Reference:

- *21st Century Councillor (University of Birmingham 2016)*
- *Wicked Problems – Leadership: A Very Short guide (Keith Grint 2005)*
- *Leading with Dignity - Donna Hicks 2018*
- *Story of Self – Marshall Ganz*
- *Power Mapping – ILM course materials 2018*
- *Cynefin Framework – Dave Snowden 1999*
- *Emotional Intelligence – ILM course materials 2018*
- *Values Modes - ILM course materials 2018*