
 A STUDY ON
“LEADER SHIP STYLES OF THE TEAMS”

IN

NAYOR SOFT

PROJECT REPORT SUBMITTED IN PARTIAL FULFILLMENT FOR

The Award of

MASTER OF BUSINESS ADMINISTRATION

DECLARATION

I hereby declare that this Project Report titled “A STUDY ON LEADER SHIP STYLES OF THE TEAMS” submitted by me to the Department of XXXXX is a bonafide work under taken by me and it is not submitted to any other University or Institution for the award of any degree diploma / certificate or published any time before.
Name and Address of the Student

Signature of the Student

Date:

 ACKNOWLEDGEMENT

I would like to give special acknowledgement to XXX director, XXX for his consistent support and motivation.

I am grateful to XXX, Associate professor in XXXX , for his technical expertise, advice and excellent guidance. He not only gave my project a scrupulous critical reading, but added many examples and ideas to improve it.

I am grateful to XXX (Sr Hr executive and whole staff members of XXX co for providing me an opportunity to complete my project under their guidance. I am highly indebted to them for the same.

I am indebted to my other faculty members who gave time and reviewed portions of this project and provided many valuable suggestions.

I would like to express my appreciation towards my friends for their encouragement and support throughout this project.

 XXXX
 TABLE OF CONTENTS
CONTENTS PAGE NO:

CHAPTER-1
1. INTRODUCTION 8-9

2. OBJECTIVE OF THE STUDY
10
3. NEED OF THE STUDY 11

3. METHODOLOGY
 11

4. LIMITATIONS OF THE STUDY
 12

CHAPTER-2

5. LEADER SHIP STYLE LITERATURE REVIEW 13-36
CHAPTER-3

6. COMPANY PROFILE 37-45
CHAPTER-4
7. PRACTICAL ANALYSIS OF LEADER SHIP SYLES

 OF THE TEAMS 46-135
 CHAPTER-5
8. FINDINGS OF THE STUDY 136

9. CONCLUSION 137

10. BIBILIOGRAPHY 138
 QUESTIONAIRE 139-143

 INTRODUCTION
Teamwork is essential for competing in today's global arena, where individual perfection is not as desirable as a high level of collective performance. In knowledge based enterprises, teams are the norm rather than the exception. Team leadership plays a critical role in fostering commitment, accountability, and team success. The Team leader must ensure that the right mix and level of skills are resident on the team. They are also responsible for effectively managing relationships outside the team, overcoming obstacles to success, and creating leadership opportunities for others.

Good leaders are made not born. If you have the desire and willpower, you can become an effective leader. Good leaders develop through a never ending process of self-study, education, training, and experience.
To inspire your workers into higher levels of teamwork, there are certain things you must be, know, and, do. These do not come naturally, but are acquired through continual work and study. Good leaders are continually working and studying to improve their leadership skills; they are NOT resting on their laurels.

Before we get started, lets define leadership. Leadership is a process by which a person influences others to accomplish an objective and directs the organization in a way that makes it more cohesive and coherent. Leaders carry out this process by applying their leadership attributes, such as beliefs, values, ethics, character, knowledge, and skills. Although your position as a manager, supervisor, lead, etc. gives you the authority to accomplish certain tasks and objectives in the organization, this power does not make you a leader...it simply makes you the boss. Leadership differs in that it makes the followers want to achieve high goals, rather than simply bossing people around
All teams must shape their own common purpose, goals and approach. While a leader must be a working member of the team who contributes, she also stands apart from the team by virtue of her position as leader. A team expects their leader to use that perspective and distance to help them clarify and commit to their mission, goals, and approach. Do not be afraid to get your hands dirty (lead by example), but always remember what you are paid to do (get the job done and grow your employees). The term "styles" has become more prominent in popular culture over the last decades, but its origins lie in psychological research on learning and personality. The original concept of style is that we all have preferences for the WAY we do things -- think, relate to others, interact, learn. Kurt Lewin, in the 1930's identified three major styles -- autocratic, democratic, and laissez faire, while Rensis Likert defined Exploitive

RESEARCH PROBLEM
It's essential that we keep in mind that any styles approach is just an arbitrary way to cut up our realities and experience and CATEGORIZE and LABEL people. While they may be useful in increasing self-awareness of leadership approaches, care should be taken to realize that they are labels, and not real things. When leadership styles are used to improve understanding and communication about leadership they have value. When used to label people they often can be destructive.

.

 OBJECTIVES OF THE STUDY
1. To measure team members perception about their team leader

2. To understand what kind of relationship exists between team leader and team members

3. To find out what kind of LEADER SHIP STYLES are existed in the teams of NAYOR SOFT co
4. To suggest strategies to enhance team performance .
NEED OF THE STUDY

Leadership style concepts may be valuable in identifying strengths and weaknesses of current and future leaders, and leadership style inventories and assessments are available. They can also be used to identify what kind of leader is needed for a particular organization at a particular time and assist in choosing someone who has the desired leadership approach. Finally, they can be useful in increasing a leader's self-awareness of his or her own leadership preferences and approaches for the purpose of self development.

SCOPE

Scope of the current study is limited to NAYERSOFT, located at Adrsha nagar, Hyderabad.

METHODOLOGY

SAMPLE STRUCTURE

For the purpose of this study sample has been collected from employees working in NAYERSOFT, total 96 of sample were collected among that ____ of female and ___ no of males there.

DATA COLLECTION
 For the purpose of the study data has been collected through two sources among that

1. Primary source

2. Secondary source
PRIMARY SOURCE:

For the primary source data collected through structured questionnaire divided into three categories those are to measure the environmental, physiological and psychological factors stress. Totally twenty two questions and with four demographic questions
SECONDARY SOURCE:

For the secondary source I collected information from the company websites , company broachers, from journals and articles about the company

TOOLS AND TECHNIQUES

Data has been analyzed by using , cross tabulations .From the total 96 members there are 9 teams .for the purpose of finding over all leader ship styles I analysed the teams as single team wise and I compared the all teams to know what leader ship styles are followed by the NAYOR SOFT.
LIMITATIONS

A major limitation of this study is that, apart from administering questionnaire management didn’t allow me to talk with the workers in person.

Questionnaires were handed over to the HR manager and he administered them among the workers.

 Literature review

Leadership is the ability of a superior to influence the behavior of a subordinate or group and persuade them to follow a particular course of action.

Chester Bernard

Leadership Definition 1
Leadership is the art to of influencing and directing people in such a way that will win their obedience, confidence, respect and loyal cooperation in achieving common objectives.

U. S. Air Force

Leadership Definition 2
The feminine leadership style emphasizes cooperation over competition; intuition as well as rational thinking in problem solving, team structures where power and influence are shared within the group . . . interpersonal competence; and participative decision making.

Leadership Definition 3
If your actions inspire others to dream more, learn more, do more and become more, you are a leader.

Leadership Styles

Leadership style is the manner and approach of providing direction, implementing plans, and motivating people. There are normally three styles of leadership (U.S. Army Handbook, 1973) :

o
Authoritarian or autocratic

o
Participative or democratic

o
Delegative or Free Reign

Although good leaders use all three styles, with one of them normally dominate, bad leaders tend to stick with one style.

Authoritarian (autocratic)

This style is used when the leader tells her employees what she/he wants done and how she/he wants it done, without getting the advice of her followers. Some of the appropriate conditions to use it is when you have all the information to solve the problem, you are short on time, and your employees are well motivated.

Some people tend to think of this style as a vehicle for yelling, using demeaning language, and leading by threats and abusing their power. This is not the authoritarian style...rather it is an abusive, unprofessional style called bossing people around. it has no place in a leaders repertoire.

The authoritarian style should normally only be used on rare occasions. If you have the time and want to gain more commitment and motivation from your employees, then you should use the participative style.

Participative (democratic)

This type of style involves the leader including one or more employees in on the decision making process (determining what to do and how to do it). However, the leader maintains the final decision making authority. Using this style is not a sign of weakness, rather it is a sign of strength that your employees will respect.

This is normally used when you have part of the information, and your employees have other parts. Note that a leader is not expected to know everything -- this is why you employ knowledgeable and skillful employees. Using this style is of mutual benefit -- it allows them to become part of the team and allows you to make better decisions.

Delegative (free reign)

In this style, the leader allows the employees to make the decision. However, the leader is still responsible for the decisions that are made. This is used when employees are able to analyze the situation and determine what needs to be done and how to do it. You cannot do everything! You must set priorities and delegate certain tasks.

This is not a style to use so that you can blame others when things go wrong, rather this is a style to be used when you have the full trust and confidence in the people below you. Do not be afraid to use it, however, use it wisely!

Forces

A good leader uses all three styles, depending on what forces are involved between the followers, the leader, and the situation. Some examples include:

o
Using an authoritarian style on a new employee who is just learning the job. The leader is competent and a good coach. The employee is motivated to learn a new skill. The situation is a new environment for the employee.

o
Using a participative style with a team of workers who know their job. The leader knows the problem, but does not have all the information. The employees know their jobs and want to become part of the team.

o
Using a delegative style with a worker who knows more about the job than you. You cannot do everything! The employee needs to take ownership of her job. Also, the situation might call for you to be at other places, doing other things.

o
Using all three: Telling your employees that a procedure is not working correctly and a new one must be established (authoritarian). Asking for their ideas and input on creating a new procedure (participative). Delegating tasks in order to implement the new procedure (delegative).

o
Forces that influence the style to be used included: task.

o
Internal conflicts.

o
Stress levels Type of task. Is it structured, unstructured, complicated, or simple?

o
Laws or established procedures such as OSHA or training plans.

Positive and Negative Approaches

There is a difference in ways leaders approach their employee. Positive leaders use rewards, such as education, independence, etc. to motivate employees. While negative employees emphasize penalties. While the negative approach has a place in a leader's repertoire of tools, it must be used carefully due to its high cost on the human spirit.

Negative leaders act domineering and superior with people. They believe the only way to get things done is through penalties, such as loss of job, days off without pay, reprimand employees in front of others, etc. They believe their authority is increased by freighting everyone into higher lever of productivity. Yet what always happens when this approach is used wrongly is that morale falls; which of course leads to lower productivity.

Also note that most leaders do not strictly use one or another, but are somewhere on a continuum ranging from extremely positive to extremely negative. People who continuously work out of the negative are bosses while those who primarily work out of the positive are considered real leaders.

Use of Consideration and Structure

Two other approaches that leaders use are:

Consideration (employee orientation) - Leaders are concerned about the human needs of their employees. They build teamwork, help employees with their problems, and provide psychological support.

Structure (task orientation) - Leaders believe that they get results by consistently keeping people busy and urging them to produce.

There is evidence that leaders who are considerate in their leadership style are higher performers and are more satisfied with their job.

Also notice that consideration and structure are independent of each other, thus they should not be viewed on opposite ends of a continuum. For example, a leader who becomes more considerate, does not necessarily mean that she has become less structured.

Paternalism

Paternalism has at times been equated with leadership styles. Yet most definitions of leadership normally state or imply that one of the actions within leadership is that of influencing.

Leadership is influencing people -- by providing purpose, direction, and motivation -- while operating to accomplish the mission and improving the organization."

The Army further goes on by defining 'influence' as a:

means of getting people to do what you want them to do. It is the means or method to achieve two ends: operating and improving. But there¹s more to influencing than simply passing along orders. The example you set is just as important as the words you speak. And you set an example -- good or bad -- with every action you take and word you utter, on or off duty. Through your words and example, you must communicate purpose, direction, and motivation.

While 'paternalism' is defined as (Webster):

a system under which an authority undertakes to supply needs or regulate conduct of those under its control in matters affecting them as individuals as well as in their relationships to authority and to each other.

o
Thus paternalism supplies needs for those under its protection or control, while leadership gets things done. The first is directed inwards, while the. Latter is directed outwards.

 It seems that some picture paternalistic behavior as almost a barbaric way of getting things accomplished. Yet, leadership is all about getting things done for the organization. And in some situations, a paternalistic style of decision-making might be required; indeed, in some cultures and individuals, it may also be expected by not only those in charge, but also the followers. That is what makes leadership styles quite interesting -- they basically run along the same continuum as Hofstede's PDI, ranging from paternalistic to consultive styles of decision making. This allows a wide range of individual behaviors to be dealt with, ranging from beginners to peak performers. In addition, it accounts for the fact that not everyone is the same.

However, when paternalistic or autocratic styles are relied upon too much and the employees are ready and/or willing to react to a more consultive type of leadership style, then it normally becomes quite damaging to the performance of the organization.

 There are a number of different approaches, or 'styles' to leadership and management that are based on different assumptions and theories. The style that individuals use will be based on a combination of their beliefs, values and preferences, as well as the organizational culture and norms which will encourage some styles and discourage others.

•
Charismatic Leadership

•
Participative Leadership

•
Situational Leadership

•
Transactional Leadership

•
Transformational Leadership

•
The Quiet Leader

•
Servant Leadership

Additional research

•
The Managerial Grid: Blake and Mouton's people-task balance.

•
Lewin's leadership styles: Three original styles.

•
Likert's leadership styles: from autocratic to participative.

•
Six Emotional Leadership Styles: from 'Mr. Emotional Intelligence', Daniel Goleman and friends.

•
Post-hoc Management

Charismatic Leadership

Charismatic Leadership is defined by Max Weber as "resting on devotion to the exceptional sanctity, heroism or exemplary character of an individual person, and of the normative patterns or order revealed or ordained by him". He defines Charisma as "a certain quality of an individual personality, by virtue of which he is set apart from ordinary men and treated as endowed with supernatural, superhuman, or at least specifically exceptional powers or qualities. These are such as are not accessible to the ordinary person, but are regarded as of divine origin or as exemplary, and on the basis of them the individual concerned is treated as a leader (...). How the quality in question would be ultimately judged from an ethical, aesthetic, or other such point of view is naturally indifferent for the purpose of definition".

Charismatic people have a remarkable ability to distill complex ideas into simple messages ("I have a dream"); they communicate by using symbols, analogies, metaphors and stories. Furthermore they relish risk and feel empty without it, they are great optimists, they are rebels who fight convention, and they may seem idiosyncratic.

Charismatic leaders are pictured as organizational heroes or magic leaders who have the social power basis to orchestrate turnarounds, launch new enterprises, inspire organizational renewal, and obtain extraordinary performance from organizational members. These leaders inspire trust, faith and belief in themselves. Of course none of this is a guarantee that the mission will be correct, ethical, or successful.

Origin of the Charismatic Leadership model. History

German Sociologist Max Weber distinguished back in the 1920's three ideal types of leadership, domination and authority:

1.
Charismatic domination (familial and religious),

2.
Feudal / Traditional domination (patriarchs, patrimonalism, feudalism), and

3.
Bureaucratic / Legal domination (modern law and state, bureaucracy).

Robert House (1977) used four phrases to define charismatic leadership:

1.
Dominant.

2.
Strong desire to influence others.

3.
Self-confident.

4.
Strong sense of one’s own moral values.

Conger & Kanungo (1998) describe five behavioral attributes of Charismatic Leaders:

1.
Vision and articulation.

2.
Sensitivity to the environment.

3.
Sensitivity to member needs.

4.
Personal risk taking.

5.
Performing unconventional behavior.

Most recently charisma is being characterized as theatrical (Gardner & Alvolio, 1998): charismatic leadership is an impression management process enacted theatrically in acts of framing, scripting, staging, and performing. Compare also: EPIC ADVISERS.

Usage of the Charismatic Leadership style. Applications

•
In difficult times or circumstances, such as an urgent organizational turnaround. Compare: Crisis Management.

•
Note that according to Weber, a charismatic leader does not have to be a positive force. Both Mahatma Gandhi and Adolf Hitler could be reasonably considered charismatic leaders. Compare: Servant-Leadership

•
See Core Groups theory for some of the mechanisms behind charismatic leadership.

Steps in Charismatic Leadership approach. Process

Jay Conger (1989) proposed the following four-stage model of charismatic leadership:

1.
Continual assessment of the environment and formulating a vision.

2.
Communication of vision, using motivational and persuasive arguments.

3.
Building trust and commitment. subordinates must desire and support the goals of the leader and this is likely to be accomplished by more than coercion; rather the leader builds trust in the leader and the viability of the goals; this is likely to be done through personal risk taking, unconventional expertise, and self-sacrifice.

4.
Achieving the vision. Using Role modeling, empowerment, and unconventional tactics.

Strengths of Charismatic Leadership style. Benefits

•
Results in relatively strong, unchallenged levels of obedience.

•
Useful in difficult times or circumstances, such as an urgent organizational turnaround. Compare: Crisis Management.

•
Effective. If the charismatic leader's vision is right, this leadership style can be extremely effective.

•
Rhetorical ability. Compare: Framing.

•
Energetic, inner clarity, visionary, unconventional, and exemplary.

Limitations of Charismatic Leadership style. Disadvantages

•
Results in relatively strong, unchallenged levels of obedience. Tendency of gathering weak "yes-men" around him. Poor delegation.

•
People possessing these skills and attributes are relatively rare.

•
Tendency to narcissism. Loosing reality. Insensitive to others. Compare: Seven Signs Of Ethical Collapse

•
Lack of accountability. Freedom from inner (moral) conflicts. The values of charismatic leaders are essential. If such leaders are well-intentioned towards others, they can elevate and transform an entire company. But if they are selfish or poor, they can create cults and effectively rape the minds of the followers.

•
Unpredictable. Potentially dangerous.

The searchlight of attention

It is interesting to watch a Charismatic Leader 'working the room' as they move from person to person. They pay much attention to the person they are talking to at any one moment, making that person feel like they are, for that time, the most important person in the world.

Charismatic Leaders pay a great deal of attention in scanning and reading their environment, and are good at picking up the moods and concerns of both individuals and larger audiences. They then will hone their actions and words to suit the situation.

Pulling all of the strings

Charismatic Leaders use a wide range of methods to manage their image and, if they are not naturally charismatic, may practice assiduously at developing their skills. They may engender trust through visible self-sacrifice and taking personal risks in the name of their beliefs. They will show great confidence in their followers. They are very persuasive and make very effective use of body language as well as verbal language.

Deliberate charisma is played out in a theatrical sense, where the leader is 'playing to the house' to create a desired effect. They also make effective use of storytelling, including the use of symbolism and metaphor.

Many politicians use a charismatic style, as they need to gather a large number of followers. If you want to increase your charisma, studying videos of their speeches and the way they interact with others is a great source of learning. Religious leaders, too, may well use charisma, as do cult leaders.

Leading the team

Charismatic Leaders who are building a group, whether it is a political party, a cult or a business team, will often focus strongly on making the group very clear and distinct, separating it from other groups. They will then build the image of the group, in particular in the minds of their followers, as being far superior to all others.

The Charismatic Leader will typically attach themselves firmly to the identify of the group, such that to join the group is to become one with the leader. In doing so, they create an unchallengeable position for themselves.

Alternative views

The description above is purely based on charisma and takes into account varying moral positions. Other descriptions tend to assume a more benevolent approach.

Conger & Kanungo (1998) describe five behavioral attributes of Charismatic Leaders that indicate a more transformational viewpoint:

•
Vision and articulation;

•
Sensitivity to the environment;

•
Sensitivity to member needs;

•
Personal risk taking;

•
Performing unconventional behaviour.

Musser (1987) notes that charismatic leaders seek to instil both commitment to ideological goals and also devotion to themselves. The extent to which either of these two goals is dominant depends on the underlying motivations and needs of the leader.

Discussion

The Charismatic Leader and the Transformational Leader can have many similarities, in that the Transformational Leader may well be charismatic. Their main difference is in their basic focus. Whereas the Transformational Leader has a basic focus of transforming the organization and, quite possibly, their followers, the Charismatic Leader may not want to change anything.

Despite their charm and apparent concern, the Charismatic Leader may well be somewhat more concerned with themselves than anyone else. A typical experience with them is that whilst you are talking with them, it is like being bathed in a warm and pleasant glow, in which they are very convincing. Yet afterwards, ask the sunbeam of their attention is moved elsewhere, you may begin to question what they said (or even whether they said anything of significance at all).

The values of the Charismatic Leader are highly significant. If they are well-intentioned towards others, they can elevate and transform an entire company. If they are selfish and Machiavellian, they can create cults and effectively rape the minds (and potentially the bodies) of the followers.

Their self-belief is so high, they can easily believe that they are infallible, and hence lead their followers into an abyss, even when they have received adequate warning from others. The self-belief can also lead them into psychotic narcissism, where their self-absorption or need for admiration and worship can lead to their followers questioning their leadership.

They may also be intolerant of challengers and their irreplaceability (intentional or otherwise) can mean that there are no successors when they leave.

Participative Leadership

Assumptions

Involvement in decision-making improves the understanding of the issues involved by those who must carry out the decisions.

People are more committed to actions where they have involved in the relevant decision-making.

People are less competitive and more collaborative when they are working on joint goals.

When people make decisions together, the social commitment to one another is greater and thus increases their commitment to the decision.

Several people deciding together make better decisions than one person alone.

Style

A Participative Leader, rather than taking autocratic decisions, seeks to involve other people in the process, possibly including subordinates, peers, superiors and other stakeholders. Often, however, as it is within the managers' whim to give or deny control to his or her subordinates, most participative activity is within the immediate team. The question of how much influence others are given thus may vary on the manager's preferences and beliefs, and a whole spectrum of participation is possible, as in the table below.

<Not participative
Highly participative >

Autocratic decision by leader
Leader proposes decision, listens to feedback, then decides
Team proposes decision, leader has final decision
Joint decision with team as equals
Full delegation of decision to team

There are many varieties on this spectrum, including stages where the leader sells the idea to the team. Another variant is for the leader to describe the 'what' of objectives or goals and let the team or individuals decide the 'how' of the process by which the 'how' will be achieved (this is often called 'Management by Objectives').

The level of participation may also depend on the type of decision being made. Decisions on how to implement goals may be highly participative, whilst decisions during subordinate performance evaluations are more likely to be taken by the manager.

Discussion

There are many potential benefits of participative leadership, as indicated in the assumptions, above.

This approach is also known as consultation, empowerment, joint decision-making, democratic leadership, Management By Objective (MBO) and power-sharing.

Participative Leadership can be a sham when managers ask for opinions and then ignore them. This is likely to lead to cynicism and feelings of betrayal.

Situational Leadership

Assumptions

The best action of the leader depends on a range of situational factors.

Style

When a decision is needed, an effective leader does not just fall into a single preferred style, such as using transactional or transformational methods. In practice, as they say, things are not that simple.

Factors that affect situational decisions include motivation and capability of followers. This, in turn, is affected by factors within the particular situation. The relationship between followers and the leader may be another factor that affects leader behavior as much as it does follower behavior.

The leaders' perception of the follower and the situation will affect what they do rather than the truth of the situation. The leader's perception of themselves and other factors such as stress and mood will also modify the leaders' behavior.

Yukl (1989) seeks to combine other approaches and identifies six variables:

•
Subordinate effort: the motivation and actual effort expended.

•
Subordinate ability and role clarity: followers knowing what to do and how to do it.

•
Organization of the work: the structure of the work and utilization of resources.

•
Cooperation and cohesiveness: of the group in working together.

•
Resources and support: the availability of tools, materials, people, etc.

•
External coordination: the need to collaborate with other groups.

Leaders here work on such factors as external relationships, acquisition of resources, managing demands on the group and managing the structures and culture of the group.

Discussion

Tannenbaum and Schmidt (1958) identified three forces that led to the leader's action: the forces in the situation, the forces in then follower and also forces in the leader. This recognizes that the leader's style is highly variable, and even such distant events as a family argument can lead to the displacement activity of a more aggressive stance in an argument than usual.

Maier (1963) noted that leaders not only consider the likelihood of a follower accepting a suggestion, but also the overall importance of getting things done. Thus in critical situations, a leader is more likely to be directive in style simply because of the implications of failure.

Transactional Leadership

Assumptions

People are motivated by reward and punishment.

Social systems work best with a clear chain of command.

When people have agreed to do a job, a part of the deal is that they cede all authority to their manager.

The prime purpose of a subordinate is to do what their manager tells them to do.

The transactional leader Style

The transactional leader works through creating clear structures whereby it is clear what is required of their subordinates, and the rewards that they get for following orders. Punishments are not always mentioned, but they are also well-understood and formal systems of discipline are usually in place.

The early stage of Transactional Leadership is in negotiating the contract whereby the subordinate is given a salary and other benefits, and the company (and by implication the subordinate's manager) gets authority over the subordinate.

When the Transactional Leader allocates work to a subordinate, they are considered to be fully responsible for it, whether or not they have the resources or capability to carry it out. When things go wrong, then the subordinate is considered to be personally at fault, and is punished for their failure (just as they are rewarded for succeeding).

The transactional leader often uses management by exception, working on the principle that if something is operating to defined (and hence expected) performance then it does not need attention. Exceptions to expectation require praise and reward for exceeding expectation, whilst some kind of corrective action is applied for performance below expectation.

Whereas Transformational Leadership has more of a 'selling' style, Transactional Leadership, once the contract is in place, takes a 'telling' style.

Discussion

Transactional leadership is based in contingency, in that reward or punishment is contingent upon performance.

Despite much research that highlights its limitations, Transactional Leadership is still a popular approach with many managers. Indeed, in the Leadership vs. Management spectrum, it is very much towards the management end of the scale.

The main limitation is the assumption of 'rational man', a person who is largely motivated by money and simple reward, and hence whose behavior is predictable. The underlying psychology is Behaviorism, including the Classical Conditioning of Pavlov and Skinner's Operant Conditioning. These theories are largely based on controlled laboratory experiments (often with animals) and ignore complex emotional factors and social values.

In practice, there is sufficient truth in Behaviorism to sustain Transactional approaches. This is reinforced by the supply-and-demand situation of much employment, coupled with the effects of deeper needs, as in Maslow's Hierarchy. When the demand for a skill outstrips the supply, then Transactional Leadership often is insufficient, and other approaches are more effective.

Transformational Leadership

Assumptions

People will follow a person who inspires them.

A person with vision and passion can achieve great things.

The way to get things done is by injecting enthusiasm and energy.

Style

Working for a Transformational Leader can be a wonderful and uplifting experience. They put passion and energy into everything. They care about you and want you to succeed.

Developing the vision

Transformational Leadership starts with the development of a vision, a view of the future that will excite and convert potential followers. This vision may be developed by the leader, by the senior team or may emerge from a broad series of discussions. The important factor is the leader buys into it, hook, line and sinker.

Selling the vision

The next step, which in fact never stops, is to constantly sell the vision. This takes energy and commitment, as few people will immediately buy into a radical vision, and some will join the show much more slowly than others. The Transformational Leader thus takes every opportunity and will use whatever works to convince others to climb on board the bandwagon.

In order to create followers, the Transformational Leader has to be very careful in creating trust, and their personal integrity is a critical part of the package that they are selling. In effect, they are selling themselves as well as the vision.

Finding the way forwards

In parallel with the selling activity is seeking the way forward. Some Transformational Leaders know the way, and simply want others to follow them. Others do not have a ready strategy, but will happily lead the exploration of possible routes to the promised land.

The route forwards may not be obvious and may not be plotted in details, but with a clear vision, the direction will always be known. Thus finding the way forward can be an ongoing process of course correction, and the Transformational Leader will accept that there will be failures and blind canyons along the way. As long as they feel progress is being made, they will be happy.

Leading the charge

The final stage is to remain up-front and central during the action. Transformational Leaders are always visible and will stand up to be counted rather than hide behind their troops. They show by their attitudes and actions how everyone else should behave. They also make continued efforts to motivate and rally their followers, constantly doing the rounds, listening, soothing and enthusing.

It is their unswerving commitment as much as anything else that keeps people going, particularly through the darker times when some may question whether the vision can ever be achieved. If the people do not believe that they can succeed, then their efforts will flag. The Transformational Leader seeks to infect and reinfect their followers with a high level of commitment to the vision.

One of the methods the Transformational Leader uses to sustain motivation is in the use of ceremonies, rituals and other cultural symbolism. Small changes get big hurrahs, pumping up their significance as indicators of real progress.

Overall, they balance their attention between action that creates progress and the mental state of their followers. Perhaps more than other approaches, they are people-oriented and believe that success comes first and last through deep and sustained commitment.

Discussion

Whilst the Transformational Leader seeks overtly to transform the organization, there is also a tacit promise to followers that they also will be transformed in some way, perhaps to be more like this amazing leader. In some respects, then, the followers are the product of the transformation.

Transformational Leaders are often charismatic, but are not as narcissistic as pure Charismatic Leaders, who succeed through a believe in themselves rather than a believe in others.

One of the traps of Transformational Leadership is that passion and confidence can easily be mistaken for truth and reality. Whilst it is true that great things have been achieved through enthusiastic leadership, it is also true that many passionate people have led the charge right over the cliff and into a bottomless chasm. Just because someone believes they are right, it does not mean they are right.

Paradoxically, the energy that gets people going can also cause them to give up. Transformational Leaders often have large amounts of enthusiasm which, if relentlessly applied, can wear out their followers.

Transformational Leaders also tend to see the big picture, but not the details, where the devil often lurks. If they do not have people to take care of this level of information, then they are usually doomed to fail.

Finally, Transformational Leaders, by definition, seek to transform. When the organization does not need transforming and people are happy as they are, then such a leader will be frustrated. Like wartime leaders, however, given the right situation they come into their own and can be personally responsible for saving entire companies.

The Quiet Leader

Assumptions

The actions of a leader speak louder than his or her words.

People are motivated when you give them credit rather than take it yourself.

Ego and aggression are neither necessary nor constructive.

Style

The approach of quiet leaders is the antithesis of the classic charismatic (and often transformational) leaders in that they base their success not on ego and force of character but on their thoughts and actions. Although they are strongly task-focused, they are neither bullies nor unnecessarily unkind and may persuade people through rational argument and a form of benevolent Transactional Leadership.

The 'Level 5' leader

In his book Good To Great, Jim Collins, identified five levels of effectiveness people can take in organizations. At level four is the merely effective leader, whilst at level five the leader who combines professional will with personal humility. The 'professional will' indicates how they are far from being timid wilting flowers and will march against any advice if they believe it is the right thing to do. In 'personal humility' they put the well-being of others before their own personal needs, for example giving others credit after successes but taking personal responsibility for failures.

To some extent, the emphasis on the quiet leader is a reaction against the lauding of charismatic leaders in the press. In particular during the heady days of the dot-com boom of the 1990s, some very verbal leaders got much coverage. Meanwhile, the quiet leaders were getting on with the job.

Being quiet, of course, is not the secret of the universe, and leaders still need to see the way forwards. Their job can be harder when they are faced with people of a more external character.

For people accustomed to an extraverted charismatic style, a quiet style can be very confusing and they may downplay the person, which is usually a mistake. Successful quiet leaders often play the values card to persuade others, showing selfishness and lack of emotional control as being unworthy characteristics. Again there is a trap in this and leadership teams can fall into patterns of behavior where peace and harmony are prized over any form of challenge and conflict.

Servant leadership

Leading by serving first. Explanation of Servant-Leadership of Robert K. Greenleaf. (1970)

Contributed by: Ietze Oostinga MA MGM

What is Servant-Leadership? Description

Servant-Leadership is a practical altruistic philosophy which supports people who choose to serve first, and then lead as a way of expanding service to individuals and institutions. Servant-leaders may or may not hold formal leadership positions. Servant-leadership encourages collaboration, trust, foresight, listening, and the ethical use of power and empowerment.

In 1970, AT&T executive Robert K. Greenleaf (1904-1990) coined the term in a short essay entitled: "The Servant As Leader". In the essay, Greenleaf describes some of the characteristics and activities of servant-leaders:

The servant-leader is servant first. It begins with the natural feeling that one wants to serve, to serve first. Then conscious choice brings one to aspire to lead. He or she is sharply different from the person who is leader first, perhaps because of the need to assuage an unusual power drive or to acquire material possessions. For such it will be a later choice to serve - after leadership is established. The leader-first and the servant-first are two extreme types. Between them there are shadings and blends that are part of the infinite variety of human nature.

The difference manifests itself in the care taken by the servant-first to make sure that other people's highest priority needs are being served. The best test, and difficult to administer, is: do those served grow as persons; do they, while being served, become healthier, wiser, freer, more autonomous, more likely themselves to become servants? And, what is the effect on the least privileged in society; will they benefit, or, at least, will they not be further deprived?

Origin of Servant-Leadership. History

In the East, Chanakya or Kautilya, a strategic thinker from ancient India, wrote in his 4th century book Arthashastra: "The King (leader) shall consider as good, not what pleases himself but what pleases his subjects (followers)".

In the West, the concept of servant leadership can be traced back to Jesus, who taught his disciples: "You know that those who are regarded as rulers of the Gentiles lord it over them, and their high officials exercise authority over them. Not so with you. Instead, whoever wants to become great among you must be your servant, and whoever wants to be first must be slave of all. For even the Son of Man did not come to be served, but to serve, and to give his life as a ransom for many." (Mark 10:42-45)

Characteristics of Servant-Leaders. Traits

A servant-leader has ten characteristics (Greenleaf, R. K., 2003):

1.
Listening. The leader has a deep commitment to listening intently to others. Listening also encompasses getting in touch with one's own inner voice and seeking to understand what one's body, spirit and mind are communicating. Listening, coupled with regular periods of reflection, is essential to the growth of the servant-leader.

2.
Empathy. The servant-leader strives to understand and empathize with others. People need to be accepted and recognized for their special and unique spirits.

3.
Healing. Learning to heal is a powerful force for transformation and integration. One of the great strengths of servant-leadership is the potential for healing one's self and others.

4.
Awareness. General awareness and especially self-awareness, strengthens the servant-leader.

5.
Persuasion. A servant-leader relies on persuasion, rather than using one's positional authority.

6.
Conceptualization. Servant-leaders seek to nurture their abilities to 'dream great dreams'. The ability to look at a problem (or an organization) from a conceptualizing perspective means that one must think beyond day-to-day realities.

7.
Foresight. The ability to understand the lessons from the past, the realities of the present, and likely consequences of a decision for the future.

8.
Stewardship. Holding something in trust for another.

9.
Commitment to the growth of people. The servant-leader is deeply committed to the growth of each individual within his or her institution.

10.
Building community. Among those who work within a given institution.

Strengths of the Servant-Leadership philosophy. Benefits

•
Servant-leadership is a long-term, transformational approach to life and work - in essence, a way of being - that has the potential for creating positive change throughout society.

•
Servant-leadership is often compared with transformational leadership approaches, which also emphasize collaboration. While transformational leaders and servant-leaders both show concern for their followers, the overriding focus of the servant-leaders is on service to their followers. Transformational leaders have a greater concern for getting followers to engage in and support organizational objectives. Compare: Appreciative Inquiry. The extent to which the leader is able to shift the primary focus of this or her leadership from the organization to the follower is the distinguishing factor in determining whether the leader may be a transformational or servant-leader.

Limitations of the Servant-Leadership concept. Disadvantages

•
It is not a quick-fix approach. Nor is it something that can be quickly instilled within an institution.

•
Can be perceived by some as rather 'soft'. Listening and empathizing too much with others may lead to indecisiveness or a lack of vision.

Assumptions

The leader has responsibility for the followers.

Leaders have a responsibility towards society and those who are disadvantaged.

People who want to help others best do this by leading them.

Style

The servant leader serves others, rather than others serving the leader. Serving others thus comes by helping them to achieve and improve.

There are two criteria of servant leadership:

•
The people served grow as individuals, becoming 'healthier, wiser, more autonomous and more likely themselves to become servants' (Greenleaf, 1977).

•
The extent to which the leadership benefits those who are least advantaged in society (or at least does not disadvantage them).

Principles of servant leadership defined by the Alliance for Servant Leadership are:

•
Transformation as a vehicle for personal and institutional growth.

•
Personal growth as a route to better serve others.

•
Enabling environments that empower and encourage service.

•
Service as a fundamental goals.

•
Trusting relationships as a basic platform for collaboration and service.

•
Creating commitment as a way to collaborative activity.

•
Community building as a way to create environments in which people can trust each other and work together.

•
Nurturing the spirit as a way to provide joy and fulfilment in meaningful work.

Spears (2002) lists: listening, empathy, healing, awareness, persuasion, conceptualization, foresight, stewardship, commitment to growth of people, and building community.

An excellent example of a servant leader is Ernest Shackleton, the early 20th century explorer who, after his ship became frozen in the Antarctic life, brought every one of his 27 crew home alive, including an 800 mile journey in open boats across the winter Antarctic seas. It took two years, but Shackleton's sense of responsibility towards his men never wavered.

Discussion

Greenleaf says that true leadership "emerges from those whose primary motivation is a deep desire to help others." Servant leadership is a very moral position, putting the well-being of the followers before other goals.

It is easy to dismiss servant leadership as soft and easy, though this is not necessarily so, as individual followers may be expected to make sacrifices for the good of the whole, in the way of the servant leader.

The focus on the less privileged in society shows the servant leader as serving not just their followers but also the whole of society.

Servant leadership is a natural model for working in the public sector. It requires more careful interpretation in the private sector lest the needs of the shareholders and customers and the rigors of market competition are lost.

A challenge to servant leadership is in the assumption of the leader that the followers want to change. There is also the question of what 'better' is and who decides this.

Servant leadership aligns closely with religious morals and has been adopted by several Christian organizations.

What is the Leadership Continuum? Description

According to the Leadership Continuum model of R. Tannebaum and W.H. Schmidt (1973) an autocratic leader will likely make his own decisions. He will not delegate to his subordinates. Whereas a more democratic leader (laissez-faire manager) gives subordinates a greater degree of delegation in decision-making.

In 1938, Lewin and Lippitt proposed classifications of leaders. These were based on how much In 1938, Lewin and Lippitt proposed classifications of leaders. These were based on how much[image: image2.png]12manage.com

Leadership Continuum - Tannebaum, Schrmidt

Autacratic
Manager

Leadership
Continuurm

Demacratic
Manager

Use of authority

by manager

Area of freedom
by subordinates

Woraer Manaer
mess Sel”
amouees deckion
destion

Warager
preserts
deass
inites
estors

Mo Mo
presets presets
rtve problen,

Waraer
denes
lis;
ks

destion

deosion gets
subjsth suggestors, group for
chane mkes

dectiors

Moror Managpr
pemis sl
subordaes il

Dfncion freedom
witin

supennr

detned

lints

 involvement leaders placed onto task and relationship needs. These types of leadership behavior were expressed in 1973 along a continuum by Tannebaum & Schmidt. The spectrum ranges from boss-centered (task) to subordinate-centered (relationship).

Forces to consider for Leaders

To choose the most appropriate style and use of authority, the leader should take into consideration:

1.
Forces in the manager: belief in team member participation and confidence in capabilities of members. Compare: Theory of Needs

2.
Forces in the subordinate person: subordinates who are independent, tolerant of ambiguity, competent, identify with organizational goals.

3.
Forces in the situation:

o
the team has requisite knowledge.

o
the team has organizational values and traditions.

o
the team works effectively.

4.
Time pressure: need for immediate decision under pressure. Mitigates against participation.

Advantages of the Leadership Continuum Model. Benefits

•
Gives managers a range of choices for involvement.

•
Presents criteria for involvement and delegation.

•
Focuses the decision maker on relevant criteria (e.g. forces & time).

•
Emphasizes employee development and empowerment.

•
Is heuristic. Encourages research to see how effective delegation may be under the model.

Limitations of the Leadership Continuum.

Disadvantages

•
Involves only the initial step of assigning a task to someone, not the following processes that may determine the effectiveness of the outcome.

•
Assumes that the manager has sufficient information to determine the disposition to himself or to the team.

•
Assumes "neutral" environment without social bonds or politics.

•
Simplifies complex decisions towards a two-polar dimension; more simple than the reality is.

 COMPANY PROFILE

 [image: image1.png]NHYERSOFT

nnnnnnnnnnnnnnnnn

NAYERSOFT has been delivering high-value and affordable application development, engineering CAD, and voice & non-voice based offshore support services. NAYERSOFT has adequately met the test of time by providing clients with low-cost, high-quality, and exceptionally flexible solutions.

Redefining Offshore Technology Solutions

NAYERSOFT provides offshore technology solutions and services to industries and business globally. NAYER SOFT’s technology solutions and services are simple, industry-specific, and affordable, and come with an assured guarantee of very less turn-around-time in completion of customer’s projects. What is unique about NAYERSOFT is its wide and rich portfolio of reusable, modular frameworks that helps clients to jumpstart on their projects, continue to sustain progress, and thereby ensure total success of the project.

Major Service Areas & Competency Centre

NAYER SOFT' s offer of application development services, engineering CAD services and voice & non-voice based services, are tested by a proven software development methodology that ensures low risk and a predictable path to success. NAYERSOFT's onshore and offshore presence is guaranteed by its competency centre at Hyderabad, India, that allows for flexibility and speed in offering 24-hour development environment to the clients, and ensuring 100 percent customer satisfaction, with increasing rates of repeat business coming from the clients.

Reliability, Security and Scalability

What really matters is the level of preparedness of NAYERSOFT in-terms of the state-of-the-art software competency centre at Hyderabad, India with focus on world-class technology infrastructure that ensure reliability, security and scalability. NAYERSOFT has a comprehensive physical security setup to ensure that all project documents, data and services are secure and protected at all times.

Application Development Services

NAYERSOFT has evolved a well-defined and mature application development process that envelops the total Software Development Life Cycle, which extends from individual business case analysis to warranty support of the application provided.

This process facilitates proper distribution of work responsibilities amongst teams, irrespective of the geographical location.

NAYER SOFT' s application development methodology can be applied for

 -New application developments

 -Existing application enhancements

 -Application consolidations

 -Application migrations

Application Maintenance Services

NAYER SOFT has an established procedure for application maintenance that allows for effective capture, and reporting of maintenance requests. NAYER SOFT' s follows a 3-level transformation plan that includes retire, consolidate and replacement.

NAYER SOFT' s application maintenance offers benefits like

- Reduction in total cost of ownership

- Efforts for continuous improvements in quality of services

- Work towards improving the stability of applications

- Enable clients to reduce support costs, thereby providing avenues investment in profitable business and strategic IT initiatives

Engineering CAD Services

NAYERSOFT offers professional expertise in mechanical engineering and architectural Computer Aided Design. NAYERSOFT follows a proven and time-tested data security policy. In offer are the affordable and cost effective

2D and 3D CAD services that include Architectural, Mechanical drafting and conversion of engineering drawings from Paper or microfilmed formats to CAD

 redrafting drawings to produce high quality electronic CAD files on a variety of platforms to produce full-scaled, layered CAD files

micro film and fiche scanning, Defaulting and digitizing the client's paper manuals and other tets to various full-text searchable formats

 Voice & Non-Voice based services

NAYERSOFT offers voice and non-voice based BPO services through offline and online modes from its competency centre at Hyderabad, India. NAYERSOFT's outbound online offering includes sales, collections, lead generation and market research.

Online Voice-based Services include

· Customer care

· Customer service

· Technology helpdesk services

· Offline Voice-based services include

· Quality assurance support

NAYERSOFT's non voice-based services are technology intensive and provide for online and offline platforms of interaction. The offered non voice-based services include,

HR & payroll processing

VISION

 To provide the best business process outsourcing solutions by leveraging on relevant technology delivered by most seasoned domain experts.

MISSION

 To achieve total customer satisfaction by offer of client-specific industry and business solutions, software development and administrative support services, engineering CAD services, and staffing & staff augmentation services.

MANAGEMENT TEAM

 Motivated Team

NAYERSOFT brings together a highly motivated team of professionals from technology and business. The cherished belief is in team spirit and team work, with acceptance of the fact that teams always win. The management team at NAYERSOFT has an unparalleled record of successful projects.

Personalized touch to market

The management team focuses on the issues and challenges of the complex IT market situation. NAYERSOFT gauges the specific situations and constraints that IT professionals face on a daily basis. The management team ensures that IT services and solutions are provided to the clients with a personalized touch, with due credence to security associated with each client's projects.

One-best practice methodology

NAYERSOFT's management team includes expert analysts to develop one-best practice methodology for the most critical IT issues. By applying these one-best practice methodology to each organization's unique situation allows NAYERSOFT's team to assist clients in completing the complex and specialized projects.

METHODOLOGIES

 NAYERSOFT follows methodologies that increase the probability of success, provides worth to the client’s organization, and a well-thought out strategy of agenda, guidelines, and techniques to direct the personnel and the workload towards project achievement.

NAYERSOFT’s project management methodology is comprehensive and complete. It includes

· Cost management

· Risk management

· Scope management

· Resource management

· Communications management

· Quality management

· Time management

· Procurement management

· Integration management

NAYERSOFT’s project management methodology covers

Breakdown – How far the project can be broken down into smaller components for convenience of working, and delivery

Overview – Defining the purpose, objectives, deliverables and typical timeframes for each component

Activities – Identifying the main activities

Inputs and outputs – Identifying the needful inputs (pre-requisites) and outputs (deliverables) for each activity

Instructions – Process by which each activity is carried out

Participants – Matching available skill-sets with activities

Supporting materials – Cross-checking tools, checklists, and templates that contribute to promoting an activity

QA – Identifying the one best way to manage quality, at either activity or phase level

Timing – Taking an estimate of time for each activity

Governance – Looking into the needful approvals, rules and laws to be adhered, mandatory provision and sign-offs

NAYERSOFT follows certain proven and established methodologies, tailored to meet the specific and unique requirements of individual clients

 POLICIES

NAYERSOFT believes that information is an asset like other important business assets, and hence needs to be safeguarded and protected. NAYERSOFT gauges the challenges of the existing IT scenario where interconnectivity is indispensable for any business, exposing the client's information to a wide variety of threats and vulnerabilities.

NAYERSOFT's proven strategies for information security ensures business continuity, minimize business risk, and maximize return on investments, and business opportunities. NAYERSOFT achieves information security by adopting time-tested policies, processes, procedures, organizational structures and software and hardware functions.

NAYERSOFT takes all measures to establish, implement, monitor, review and improve the specific security and business objectives of the client business, done in conjunction with other business management processes. NAYERSOFT's has evolved a set of guidelines and general principles to initiate, implement, maintain, and improve the information security management in any business organization.

NAYERSOFT's information security management is guided by policies concerning:

· Security

· Project confidentiality

· Quality

· Values

· Human resources

 SERVICES

 NAYERSOFT specializes in offering premium and quality software application development services, administrative support services [non-voice based], voice-based support and CRM services, engineering CAD services, and staffing & staff augmentation services.

NAYERSOFT's outsourcing services are built on realizing the

Nuances of the business world

Diverse requirements of global customers

 NAYERSOFT follows a strategic global model that means to deliver ace service and premium quality products to clients at affordable prices.

NAYERSOFT is committed to building lasting partnerships with global clients by ensuring total work satisfaction and project's success.

COMPETENCY CENTRE

NAYERSOFT's competency center offers dedicated, customized, and secure offshore development services and solutions for application development, engineering CAD services, and non-voice & voice based support. NAYERSOFT's facilitates the global customer to outsource software development and maintenance work for a mutually beneficial association.

NAYERSOFT's competency centre provides the client with the needful control over the entire process and makes it possible to increase the quality of work while decreasing the amount of time, effort and in most cases reduces expenses. NAYERSOFT's competency centre enables clients to achieve

- Full operational control

- Established IT Infrastructure

- Access to the best manpower talent

- Full intellectual property rights protection

- Improved product release time

- Focus on core IT competencies

- Save on cost of Applications Development

- Immediate availability

- Rapid scaling of operations

- Avoid long-term investments

- Lower business risks

- Quick Return on Investment [ROI]

Added, NAYER SOFT' s offer of benefits galore for every customer envelops

- Physically and technically secured environment

- Team-dedicated network and communication infrastructure

- Ability to shift team's working hours to synchronize with your time zone (differs with company's location)

- Ready to use administrative resources, procedures and management

- Fixed monthly cost, with no overheads

- Possibility to start with just one dedicated specialist

- Access to a large and diverse pool of human resources

- Immediate replacement if any team member is unable to meet your expectations

 PROJECT MANAGEMENT

 NAYERSOFT takes into consideration the customer's expectations in delivery of quality end products in a timely manner and within the determined budget. This involves managing schedules, budgets, people, and deadlines. NAYERSOFT employs simple and clear project management methods that include defining, planning, control, and conclusion of a project.

NAYER SOFT' s project management solutions cater to traditional organizations aiming to adapt business changes with adoption of technology, and also technology organizations that are already through dynamic technology-enabled business environment. NAYERSOFT's project management techniques are based on proven processes and techniques meant to achieve project goals.

Notable has been NAYERSOFT 's methodology that increases the probability of success, provides worth to the client’s organization, and a well-thought out strategy of agenda, guidelines, and techniques to direct the personnel and the workload towards project achievement. NAYERSOFT' s project management tools consist of software, which uses project templates and estimating modules to assist planners formulate a successful project plan.

NAYERSOFT ’s project templates permit planners to be more productive, and assist them in standardizing estimates for each project. These templates facilitate for data entry, such as estimating and scheduling. NAYERSOFT’ s estimating modules are remarkable for planners, for they permit IT majors to small firms to standardize planning and estimating through out their businesses.

PRACTICAL ANALYSIS OF LEADER SHIP STYLES

Crosstabs tabulation

 Team 1
TABLE 1: CROSS TABULATION OF GENDER vs AGE

	
	AGE
	Total

	
	LESS THAN 25
	26 TO 30
	

	GENDER
	MALE
	7
	0
	7

	
	FEMALE
	0
	4
	4

	Total
	7
	4
	11

The above table shows gender- age wise classification. Out of 11 respondents, 7 were male and 4 were female. Also, 7 of the total respondents were in the age group of < 25 and 4 of the total respondents were in the age group of .26 to 30
TABLE 2 : CROSS TABULATION OF
GENDER vs QUALIFICATION

	
	QUALIFICATION
	Total

	
	graduation
	Post graduation
	Proffesional
	

	GENDER
	MALE
	4
	3
	0
	7

	
	FEMALE
	0
	1
	3
	4

	Total
	4
	4
	3
	11

The above table shows gender- qualification wise classification. Out of 11 respondents, 7 were male and 4 were female. Also, 4 of the total respondents with the qualification of PG , 4 of them with the graduation and 3 of them are professionals.
TABLE3: CROSS TABULATION OF
GENDER vs INCOME

	
	INCOME
	Total

	
	< 10,000
	10000 - 20000
	20000 - 30000
	>30000
	

	GENDER
	MALE
	2
	4
	0
	1
	7

	
	FEMALE
	1
	2
	1
	0
	4

	Total
	3
	6
	1
	1
	11

The above table shows gender- income wise classification. Out of 11 respondents, 7 were male and 4 were female. Also, 3 of the total respondents with the income of <10000 , 6 of the the respondents with the income of 10000-20000, 1 of the total respondents with the income of 20000-30000 we and 1 of the the respondents with the income of >30000
TABLE 4: CROSS TABULATION OF
GENDER * EXPERIENCE

	
	EXPERIENCE
	Total

	
	< 3 yrs
	3 - 5 yrs
	 5 - 8 yrs
	> 8 yrs
	

	GENDER
	MALE
	2
	4
	0
	1
	7

	
	FEMALE
	1
	2
	1
	0
	4

	Total
	3
	6
	1
	1
	11

The above table shows gender- experience wise classification. Out of 11 respondents, 7 were male and 4 were female. Also, 3 of the total respondents with the experience of <3 yrs , 6 of the the respondents with the experience of 3-5 yrs , 1 of the total respondents with the experience of 5-8 yrs and 1 of the the respondents with the experience of > 8 yrs.
 TABLE 5 : Cross tabulation of GENDER vs He/she does not consider suggestions made by us as he/she does not have time for us

	
	. He/she does not consider suggestions made by us as he does not have time for us
	Total

	
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	

	GENDER
	MALE
	3
	2
	1
	0
	1
	7

	
	
	42.9%
	28.6%
	14.3%
	.0%
	14.3%
	100.0%

	
	FEMALE
	0
	0
	0
	2
	2
	4

	
	
	.0%
	.0%
	.0%
	50.0%
	50.0%
	100.0%

	Total
	3
	2
	1
	2
	3
	11

	
	27.3%
	18.2%
	9.1%
	18.2%
	27.3%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader considers the suggestions given by the team members, 27.3% of the respondents strongly agree with it. At the same time, 27.3% of the team members do not agree with the same. So, we cannot say whether their team leader considers the suggestions or not.

TABLE 6: GENDER VS . Asks team members for ideas and input on upcoming plans and projects

	
	. Asks team members for ideas and input on upcoming plans and projects
	Total

	
	Disagree
	Neutral
	Agree
	Strongly agree
	

	GENDER
	MALE
	0
	3
	3
	1
	7

	
	
	.0%
	42.9%
	42.9%
	14.3%
	100.0%

	
	FEMALE
	1
	2
	0
	1
	4

	
	
	25.0%
	50.0%
	.0%
	25.0%
	100.0%

	Total
	1
	5
	3
	2
	11

	
	9.1%
	45.5%
	27.3%
	18.2%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader, Asks team members for ideas and input on upcoming plans and projects 45 .5% of the respondents were not deciding that to agree with that or not . At the same time, 27.3% of the team members agree with the same. So, we cannot say whether their team leader Asks team members for ideas or not . `
TABLE 7:
GENDER * For a major decision to pass in our team, it must have the approval of each individual or the majority

	
	For a major decision to pass in our team, it must have the approval of each individual or the majority
	Total

	
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	

	GENDER
	MALE
	1
	1
	1
	2
	2
	7

	
	
	14.3%
	14.3%
	14.3%
	28.6%
	28.6%
	100.0%

	
	FEMALE
	0
	0
	0
	3
	1
	4

	
	
	.0%
	.0%
	.0%
	75.0%
	25.0%
	100.0%

	Total
	1
	1
	1
	5
	3
	11

	
	9.1%
	9.1%
	9.1%
	45.5%
	27.3%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader, For a major decision to pass in our team, it must have the approval of each individual or the majority 45 .5% of the respondents were agree with that . At the same time, 27.3% of the team members stronglyagree with the same. So, we can say For a major decision to pass in their team, it must have the approval of each individual or the majority

TABLE 8:GENDER * When someone makes a mistake, he tells us not to ever do that and make a note of it

	
	When someone makes a mistake, he tells us not to ever do that and make a note of it
	Total

	
	Neutral
	Agree
	Strongly agree
	

	GENDER
	MALE
	0
	0
	7
	7

	
	
	.0%
	.0%
	100.0%
	100.0%

	
	FEMALE
	1
	3
	0
	4

	
	
	25.0%
	75.0%
	.0%
	100.0%

	Total
	1
	3
	7
	11

	
	9.1%
	27.3%
	63.6%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader gives any order to team members When someone makes a mistake, he tells us not to ever do that and make a note of it 63.6% of the respondents strongly agree with it. At the same time, 27.3% of the team members do not agree with the same. So, we can say that When someone makes a mistake, he tells them not to ever do that and make a note of it

TABLE 9: GENDER * . he/she creates an environment where the team members take ownership of the project and allows us to participate in that decision making proceess

	
	. he/she creates an environment where the team members take ownership of the project and allows us to participate in that decision making proceess
	Total

	
	Strongly disagree
	Disagree
	Neutral
	

	GENDER
	MALE
	4
	2
	1
	7

	
	
	57.1%
	28.6%
	14.3%
	100.0%

	
	FEMALE
	0
	1
	3
	4

	
	
	.0%
	25.0%
	75.0%
	100.0%

	Total
	4
	3
	4
	11

	
	36.4%
	27.3%
	36.4%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader creates an environment where the team members take ownership of the project and allows us to participate in that decision making proceess, 36. 4% of the respondents strongly dis agree with it. At the same time, 36.4% of the team members neutral with the same. So, we can’t say that this thing happens in team or not
TABLE 10:GENDER * he/she allows team members to determining what has to be done and how to do it

	
	he/she allows team membersto determining what has to be done and how to do it
	Total

	
	Strongly disagree
	Disagree
	

	GENDER
	MALE
	3
	4
	7

	
	
	42.9%
	57.1%
	100.0%

	
	FEMALE
	1
	3
	4

	
	
	25.0%
	75.0%
	100.0%

	Total
	4
	7
	11

	
	36.4%
	63.6%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader allows team members to determining what has to be done and how to do it .,63.6% of the respondents dis agree with it. At the same time, 36.4% of the team members stronglyagree with the same. So, we can say that he/she allows team members to determining what has to be done and how to do it

TABLE11 :GENDER * when some thing goes wrong ,he/she tells to team that a procedure is not working correcyly& he asks to establish new one.

	
	when some thing goes wrong ,he/she tells to team that a procedure is not working correcyly& he asks to establish new one.
	Total

	
	Disagree
	Neutral
	Agree
	Strongly agree
	

	GENDER
	MALE
	0
	3
	3
	1
	7

	
	
	.0%
	42.9%
	42.9%
	14.3%
	100.0%

	
	FEMALE
	1
	2
	0
	1
	4

	
	
	25.0%
	50.0%
	.0%
	25.0%
	100.0%

	Total
	1
	5
	3
	2
	11

	
	9.1%
	45.5%
	27.3%
	18.2%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader said to team when some thing goes wrong ,he/she tells to team that a procedure is not working correcyly..45.5% of the respondents neutral with it. At the same time 27.3% of the team members agree with the same. So, we can say that some times it would be done by the team leader
Table 12: GENDER * . He/she allows employees to set priorities with his/her guidance.

	
	. He/she allows employees to set priorities with his/her guidance.
	Total

	
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	

	GENDER
	MALE
	1
	1
	1
	2
	2
	7

	
	
	14.3%
	14.3%
	14.3%
	28.6%
	28.6%
	100.0%

	
	FEMALE
	0
	0
	0
	3
	1
	4

	
	
	.0%
	.0%
	.0%
	75.0%
	25.0%
	100.0%

	Total
	1
	1
	1
	5
	3
	11

	
	9.1%
	9.1%
	9.1%
	45.5%
	27.3%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader allows employees to set priorities with his/her guidance ..45.5% of the respondents agree with it. At the same time 27.3% of the team members strongly agree with the same. So, wecan say that he/she set priorities with his/her guidance.

TABLE 13: GENDER * delegates tasks in order to implement a new procedure or process

	
	 delegates tasks in order to implement a new procedure or process
	Total

	
	Strongly disagree
	Disagree
	Neutral
	Agree
	

	GENDER
	MALE
	1
	4
	2
	0
	7

	
	
	14.3%
	57.1%
	28.6%
	.0%
	100.0%

	
	FEMALE
	0
	0
	1
	3
	4

	
	
	.0%
	.0%
	25.0%
	75.0%
	100.0%

	Total
	1
	4
	3
	3
	11

	
	9.1%
	36.4%
	27.3%
	27.3%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader delegates tasks in order to implement a new procedure or process..36.4% of the respondents disagree with it. At the same time 27.3% of the team members s agree with the same. So, we can say that most of the times uses his/her leadership to share power with his/her subordinates

TABLE 14: GENDER * He/she closely monitors his team members to ensure they are performing correctly.

	
	He/she closely monitors his team members to ensure they are performing correctly.
	Total

	
	Strongly disagree
	Disagree
	

	GENDER
	MALE
	3
	4
	7

	
	
	42.9%
	57.1%
	100.0%

	
	FEMALE
	1
	3
	4

	
	
	25.0%
	75.0%
	100.0%

	Total
	4
	7
	11

	
	36.4%
	63.6%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader closely monitors his team members to ensure they are performing correctly or not

..63.6% of the respondents strongly disagree with it. At the same time 36.4% of the team members disagree with the same. So, we can say that the team leader does not monitor them
TABLE 15:
GENDER * When there are differences in role expectations, he/she works with to resolve the differences.

	
	 When there are differences in role expectations, he/she works with to resolve the differences.
	Total

	
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	

	GENDER
	MALE
	1
	1
	1
	3
	1
	7

	
	
	14.3%
	14.3%
	14.3%
	42.9%
	14.3%
	100.0%

	
	FEMALE
	0
	0
	0
	0
	4
	4

	
	
	.0%
	.0%
	.0%
	.0%
	100.0%
	100.0%

	Total
	1
	1
	1
	3
	5
	11

	
	9.1%
	9.1%
	9.1%
	27.3%
	45.5%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader will do any thing 45.5% of the respondents strongly agree with it. At the same time 27.3% of the team members agree with the same. So, we can say that the team leader would help them in their role expectations
TABLE 16: GENDER * Each individual is responsible for defining their job

	
	 Each individual is responsible for defining their job
	Total

	
	Neutral
	Agree
	Strongly agree
	

	GENDER
	MALE
	0
	0
	7
	7

	
	
	.0%
	.0%
	100.0%
	100.0%

	
	FEMALE
	1
	3
	0
	4

	
	
	25.0%
	75.0%
	.0%
	100.0%

	Total
	1
	3
	7
	11

	
	9.1%
	27.3%
	63.6%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader shows that Each individual is responsible for defining their job or not
..63.6% of the respondents strongly agree with it. At the same time 27.3% of the team members agree with the same. So, we can say that in the team leader view Each individual is responsible for defining their job
TABLE 17:
GENDER * He/she uses the power that his/her leadership position holds over subordinates

	
	He/she uses the power that his/her leadership position holds over subordinates.
	Total

	
	Strongly disagree
	Disagree
	Neutral
	

	GENDER
	MALE
	4
	2
	1
	7

	
	
	57.1%
	28.6%
	14.3%
	100.0%

	
	FEMALE
	0
	1
	3
	4

	
	
	.0%
	25.0%
	75.0%
	100.0%

	Total
	4
	3
	4
	11

	
	36.4%
	27.3%
	36.4%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader shows that He/she uses the power that his/her leadership position holds over subordinates or not
..36.4% of the respondents strongly disagree with it. At the same time 36.4% of the team members neutral with the same. So, we can say that some times He/she uses the power that his/her leadership position holds over subordinates

TABLE 18: GENDER * . He/she uses his /her leadership power to help subordinates grow.

	
	. He/she uses his /her leadership power to help subordinates grow.
	Total

	
	Strongly disagree
	Disagree
	

	GENDER
	MALE
	3
	4
	7

	
	
	42.9%
	57.1%
	100.0%

	
	FEMALE
	1
	3
	4

	
	
	25.0%
	75.0%
	100.0%

	Total
	4
	7
	11

	
	36.4%
	63.6%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader uses his /her leadership power to help subordinates grow.36.4% of the respondents strongly disagree with it. At the same time 63.6% of the team members disagree with the same. So, we can say that that team leader didn’t uses his /her leadership power to help subordinates grow

TABLE 19:
GENDER * He/she uses leadership to share power with his/her subordinates

	
	He/she uses leadership to share power with his/her subordinates
	Total

	
	Neutral
	Agree
	Strongly agree
	

	GENDER
	MALE
	0
	0
	7
	7

	
	
	.0%
	.0%
	100.0%
	100.0%

	
	FEMALE
	1
	3
	0
	4

	
	
	25.0%
	75.0%
	.0%
	100.0%

	Total
	1
	3
	7
	11

	
	9.1%
	27.3%
	63.6%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader 63.3% of the respondents strongly agree with it. At the same time 27.5% of the team members agree with the same. So, we can say that that team leader uses his/her leadership to share power with his/her subordinates

.CONCLUSION:

From the above analysis of the team 1 we may conclude that for any decision making relating to any projects team leader asks for ideas to the members and some other situations not. But any decision pass in the team the team leader get the approval of the ever team .and if any mistake was happened in the team the leader told them to not

ask for not to do it again and make a note of it .but he does not told to the members to what has to be done & how it is done and he does not creates any feasible environment to participate in the decision prosses by taking the owener ship to that When there are differences in role expectations, he/she works with to resolve the differences. But he does not deligates the authority to them and does not monitors them.team leader shows that Each individual is responsible for defining their job and he didn’t not do any his /her leadership power to help subordinates grow.
 As analyzing the things the team leader the most of the times following the AUTOCRATIC Leader ship style
Team 2
Cross tabulations

TABLE1: CROSS TABULATION OF
GENDER vs AGE

	
	AGE
	Total

	
	26 TO 30
	31 TO 36
	GRETER THAN 37
	

	GENDER
	MALE
	1
	3
	1
	5

	
	FEMALE
	0
	2
	1
	3

	Total
	1
	5
	2
	8

The above table shows gender- age wise classification. Out of 8 respondents, 5 were male and 3 were female. Also, 1 of the total respondents were in the age group of 26 to 30 , 5 of the total respondents were in the age group of .31 to 36 and 2 of the total respondents were in the age group of greater than 37
TABLE2: CROSS TABULATION OF GENDER vs QUALIFICATION

	
	QUALIFICATION
	Total

	
	graduation
	Post graduation
	Proffesional
	

	GENDER
	MALE
	1
	2
	2
	5

	
	FEMALE
	1
	1
	1
	3

	Total
	2
	3
	3
	8

The above table shows gender- qualification wise classification. Out of 8 respondents, 5 were male and 3 were female. Also, 3 of the total respondents with the qualification of PG , 2 of them with the graduation and 3 of them are professionals.
TABLE3: CROSS TABULATION OF
GENDER vs INCOME

	
	INCOME
	Total

	
	< 10,000
	10000 - 20000
	20000 - 30000
	

	GENDER
	MALE
	1
	1
	3
	5

	
	FEMALE
	0
	3
	0
	3

	Total
	1
	4
	3
	8

The above table shows gender- income wise classification. Out of 8 respondents, 5 were male and 3 were female. Also, 1 of the total respondents with the income of <10000 , 4 of the the respondents with the income of 10000-20000, and 3 of the total respondents with the income of 20000-30000 .
TABLE4: CROSS TABULATION OF
GENDER vs EXPERIENCE

	
	EXPERIENCE
	Total

	
	< 3 yrs
	3 - 5 yrs
	 5 - 8 yrs
	

	GENDER
	MALE
	1
	1
	3
	5

	
	FEMALE
	0
	3
	0
	3

	Total
	1
	4
	3
	8

The above table shows gender- experience wise classification. Out of 8 respondents, 5 were male and 3 were female. Also, 1 of the total respondents with the experience of <3 yrs , 4 of the the respondents with the experience of 3-5 yrs and 3 of the total respondents with the experience of 5-8 yrs .
crosstabulations:

TABLE 5: GENDER vs He/she does not consider suggestions made by us as he does not have time for us

	
	. He/she does not consider suggestions made by us as he does not have time for us
	Total

	
	Disagree
	Strongly agree
	

	GENDER
	MALE
	1
	4
	5

	
	
	20.0%
	80.0%
	100.0%

	
	FEMALE
	0
	3
	3

	
	
	.0%
	100.0%
	100.0%

	Total
	1
	7
	8

	
	12.5%
	87.5%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader considers the suggestions given by the team members, 87.5% of the respondents strongly agree with it. At the same time, 27.3% of the team members do not agree with the same. So, we can say that the team leader does not considers the suggestions of the team.
TABLE 6:
GENDER vs . Asks team members for ideas and input on upcoming plans and projects

	
	. Asks team members for ideas and input on upcoming plans and projects
	Total

	
	Strongly disagree
	Disagree
	Neutral
	Strongly agree
	

	GENDER
	MALE
	1
	2
	1
	1
	5

	
	
	20.0%
	40.0%
	20.0%
	20.0%
	100.0%

	
	FEMALE
	2
	1
	0
	0
	3

	
	
	66.7%
	33.3%
	.0%
	.0%
	100.0%

	Total
	3
	3
	1
	1
	8

	
	37.5%
	37.5%
	12.5%
	12.5%
	100.0%

When the team members of an organization were asked about their team leader regarding whethe the team leader, Asks team members for ideas and input on upcoming plans and projects or not,37.5% of the respondents were not deciding that to agree with that or not . At the same time, 37.5% of the team members agree with the same. So, we can say thet team leader Asks team members for ideas .

TABLE 7: GENDER * For a major decision to pass in our team, it must have the approval of each individual or the majority

	
	For a major decision to pass in our team, it must have the approval of each individual or the majority
	Total

	
	Disagree
	Strongly agree
	

	GENDER
	MALE
	2
	3
	5

	
	
	40.0%
	60.0%
	100.0%

	
	FEMALE
	2
	1
	3

	
	
	66.7%
	33.3%
	100.0%

	Total
	4
	4
	8

	
	50.0%
	50.0%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader, For a major decision to pass in your team, it must have the approval of each individual or the majority or not , 50% of the respondents were dis agree with that . At the same time, 50% of the team members strongly agree with the same. So, we can say that team leader For a major decision to pass in their team, he dint consider the team.

TABLE 8:
GENDER * When someone makes a mistake, he tells us not to ever do that and make a note of it

	
	When someone makes a mistake, he tells us not to ever do that and make a note of it
	Total

	
	Strongly disagree
	Disagree
	Neutral
	

	GENDER
	MALE
	2
	1
	2
	5

	
	
	40.0%
	20.0%
	40.0%
	100.0%

	
	FEMALE
	1
	1
	1
	3

	
	
	33.3%
	33.3%
	33.3%
	100.0%

	Total
	3
	2
	3
	8

	
	37.5%
	25.0%
	37.5%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader gives any order to team members When someone makes a mistake, he tells us not to ever do that and make a note of it 37.5% of the respondents strongly disagree with it. At the same time, 37.5% of the team members neutral with the same. So, we can say that When sometimes he says to do that some times not
TABLE 9 :GENDER * . he/she creates an environment where the team members take ownership of the project and allows us to participate in that decision making proceess

	
	. he/she creates an environment where the team members take ownership of the project and allows us to participate in that decision making proceess
	Total

	
	Disagree
	Neutral
	Agree
	

	GENDER
	MALE
	0
	1
	4
	5

	
	
	.0%
	20.0%
	80.0%
	100.0%

	
	FEMALE
	1
	0
	2
	3

	
	
	33.3%
	.0%
	66.7%
	100.0%

	Total
	1
	1
	6
	8

	
	12.5%
	12.5%
	75.0%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader creates an environment where the team members take ownership of the project and allows us to participate in that decision making proceess, 75.0% of the respondents strongly agree with it. At the same time, 12.5% of the team members neutral with the same. So, we can say that this will happens in most of the times
TABLE 10: GENDER * he/she allows team membersto determining what has to be done and how to do it

	
	he/she allows team membersto determining what has to be done and how to do it
	Total

	
	Strongly disagree
	Disagree
	Neutral
	

	GENDER
	MALE
	2
	1
	2
	5

	
	
	40.0%
	20.0%
	40.0%
	100.0%

	
	FEMALE
	1
	1
	1
	3

	
	
	33.3%
	33.3%
	33.3%
	100.0%

	Total
	3
	2
	3
	8

	
	37.5%
	25.0%
	37.5%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader allows team members to determining what has to be done and how to do it ,37.5% of the respondents strongly disagree with it. At the same time, 37.5% of the team members neutral with the same. So, we cannot say that weather this is done by the team leader or not

TABLE 11: GENDER * when some thing goes wrong ,he/she tells to team that a procedure is not working correcyly& he asks to establish new one.

	
	when some thing goes wrong ,he/she tells to team that a procedure is not working correcyly& he asks to establish new one.
	Total

	
	Strongly disagree
	Disagree
	Neutral
	Strongly agree
	

	GENDER
	MALE
	1
	2
	1
	1
	5

	
	
	20.0%
	40.0%
	20.0%
	20.0%
	100.0%

	
	FEMALE
	2
	1
	0
	0
	3

	
	
	66.7%
	33.3%
	.0%
	.0%
	100.0%

	Total
	3
	3
	1
	1
	8

	
	37.5%
	37.5%
	12.5%
	12.5%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader said to team when some thing goes wrong ,he/she tells to team that a procedure is not working correcyly..37.5% of the respondents strongly with it. At the same time 37.5% of the team members disagree with the same. So, we can say that team leader did not establish the new things
TABLE 12: GENDER * . He/she allows employees to set priorities with his/her guidance.

	
	. He/she allows employees to set priorities with his/her guidance.
	Total

	
	Disagree
	Strongly agree
	

	GENDER
	MALE
	2
	3
	5

	
	
	40.0%
	60.0%
	100.0%

	
	FEMALE
	2
	1
	3

	
	
	66.7%
	33.3%
	100.0%

	Total
	4
	4
	8

	
	50.0%
	50.0%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader allows employees to set priorities with his/her guidance ..50% of the respondents agree with it. At the same time 50% of the team members strongly agree with the same. So, we cant say that weather he/she set priorities with his/her guidance or not.

TABLE 13: GENDER * delegates tasks in order to implement a new procedure or process

	
	 delegates tasks in order to implement a new procedure or process
	Total

	
	Agree
	Strongly agree
	

	GENDER
	MALE
	3
	2
	5

	
	
	60.0%
	40.0%
	100.0%

	
	FEMALE
	0
	3
	3

	
	
	.0%
	100.0%
	100.0%

	Total
	3
	5
	8

	
	37.5%
	62.5%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader delegates tasks in order to implement a new procedure or process..62.5% of the respondents strongly agree with it. At the same time 37.5% of the team members agree with the same. So, we can say that leader uses his/her leadership to share power with his/her subordinates

TABLE 14:
GENDER * He/she closely monitors his team members to ensure they are performing correctly.

	
	He/she closely monitors his team members to ensure they are performing correctly.
	Total

	
	Strongly disagree
	Disagree
	Neutral
	

	GENDER
	MALE
	2
	1
	2
	5

	
	
	40.0%
	20.0%
	40.0%
	100.0%

	
	FEMALE
	1
	1
	1
	3

	
	
	33.3%
	33.3%
	33.3%
	100.0%

	Total
	3
	2
	3
	8

	
	37.5%
	25.0%
	37.5%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader closely monitors his team members to ensure they are performing correctly or not 37.5% of the respondents strongly disagree with it. At the same time 37.5% of the team members neutral with the same. So, we cant say that the team leader does it or not

TABLE 15: GENDER * When there are differences in role expectations, he/she works with to resolve the differences.

	
	 When there are differences in role expectations, he/she works with to resolve the differences.
	Total

	
	Neutral
	Agree
	Strongly agree
	

	GENDER
	MALE
	1
	2
	2
	5

	
	
	20.0%
	40.0%
	40.0%
	100.0%

	
	FEMALE
	0
	3
	0
	3

	
	
	.0%
	100.0%
	.0%
	100.0%

	Total
	1
	5
	2
	8

	
	12.5%
	62.5%
	25.0%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader will do any thing 25.0% of the respondents strongly agree with it. At the same time 62.5% of the team members agree with the same. So, we can say that the team leader helps them in their role expectations
TABLE 16:
GENDER * Each individual is responsible for defining their job

	
	 Each individual is responsible for defining their job
	Total

	
	Strongly disagree
	Disagree
	Neutral
	

	GENDER
	MALE
	2
	1
	2
	5

	
	
	40.0%
	20.0%
	40.0%
	100.0%

	
	FEMALE
	1
	1
	1
	3

	
	
	33.3%
	33.3%
	33.3%
	100.0%

	Total
	3
	2
	3
	8

	
	37.5%
	25.0%
	37.5%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader shows that Each individual is responsible for defining their job or not
..37.5% of the respondents strongly disagree with it. At the same time 37.5% of the team members neutral with the same. So, we can’t say that weather the team leader view Each individual is responsible for defining their job or not

TABLE 17: GENDER * He/she uses the power that his/her leadership position holds over subordinates.

	
	He/she uses the power that his/her leadership position holds over subordinates.
	Total

	
	Disagree
	Neutral
	Agree
	

	GENDER
	MALE
	0
	1
	4
	5

	
	
	.0%
	20.0%
	80.0%
	100.0%

	
	FEMALE
	1
	0
	2
	3

	
	
	33.3%
	.0%
	66.7%
	100.0%

	Total
	1
	1
	6
	8

	
	12.5%
	12.5%
	75.0%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader shows or not He/she uses the power that his/her leadership position holds over subordinates. 75% of the respondents agree with it. At the same time 12.5% of the team members neutral with the same. So, we can say that it would be done by the laeder
TABLE 18:
GENDER * . He/she uses his /her leadership power to help subordinates grow.

	
	. He/she uses his /her leadership power to help subordinates grow.
	Total

	
	Strongly disagree
	Disagree
	Neutral
	

	GENDER
	MALE
	2
	1
	2
	5

	
	
	40.0%
	20.0%
	40.0%
	100.0%

	
	FEMALE
	1
	1
	1
	3

	
	
	33.3%
	33.3%
	33.3%
	100.0%

	Total
	3
	2
	3
	8

	
	37.5%
	25.0%
	37.5%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader uses his /her leadership power to help subordinates grow.37.5% of the respondents strongly disagree with it. At the same time 37.5% of the team members neutral with the same. So, we can’t say that that team leader uses his /her leadership power to help subordinates grow or not

TABLE 19: GENDER * He/she uses his/her leadership to share power with his/her subordinates

	
	He/she uses his/her leadership to share power with his/her subordinates
	Total

	
	Strongly disagree
	Disagree
	Neutral
	

	GENDER
	MALE
	2
	1
	2
	5

	
	
	40.0%
	20.0%
	40.0%
	100.0%

	
	FEMALE
	1
	1
	1
	3

	
	
	33.3%
	33.3%
	33.3%
	100.0%

	Total
	3
	2
	3
	8

	
	37.5%
	25.0%
	37.5%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader 37.5% of the respondents strongly disagree with it. At the same time 37.5% of the team members agree with the same. So, we can’t say that that team leader uses his/her leadership to share power with his/her subordinates or not
.CONCLUSION:

From the above analysis of the team 2 we may conclude that for any decision making relating to any projects team leader dpes not asks for ideas to the members. But any decision pass in the team the team leader get the approval of the ever team .and if any mistake was happened in the team the leader does not asks for not to do it again and make a note of it .but he does not told to the members to what has to be done & how it is done . and he creates an feasible environment to participate in the decision prosses by taking the owener ship to that . When there are differences in role expectations, he/she works with to resolve the differences. But he delegates the authority to them and does not monitors them..team leader shows that Each individual is responsible for defining their job and he didn’t uses his leadership power to help subordinates grow. And he makes the environment friendly.
 As analyzing the things the team leader the some times following the AUTOCRATIC Leader ship style .and some times DEMOCRATIC STYLE
 Team 3

Cross tabulations

TABLE 1: CROSS TABULATION OF
GENDER vs AGE

	
	AGE
	Total

	
	26 TO 30
	31 TO 36
	GRETER THAN 37
	

	GENDER
	MALE
	3
	4
	0
	7

	
	FEMALE
	1
	1
	1
	3

	Total
	4
	5
	1
	10

The above table shows gender- age wise classification. Out of 10 respondents, 7 were male and 3 were female. Also, 4 of the total respondents were in the age group of 26 to 30 and 5 of the total respondents were in the age group of 31 to 36
 of the total respondents were in the age group of greater than 37 .

TABLE 2 : CROSS TABULATION OF
GENDER vs QUALIFICATION

	
	QUALIFICATION
	Total

	
	graduation
	Post graduation
	Proffesional
	

	GENDER
	MALE
	2
	0
	5
	7

	
	FEMALE
	1
	2
	0
	3

	Total
	3
	2
	5
	10

The above table shows gender- qualification wise classification. Out of 10 respondents, 7 were male and 3 were female. Also, 2 of the total respondents with the qualification of PG , 3 of them with the graduation and 5 of them are professionals.
TABLE 3 : CROSS TABULATION OF
GENDER vs INCOME

	
	INCOME
	Total

	
	< 10,000
	10000 - 20000
	20000 - 30000
	

	GENDER
	MALE
	3
	3
	1
	7

	
	FEMALE
	0
	3
	0
	3

	Total
	3
	6
	1
	10

The above table shows gender- income wise classification. Out of 10 respondents, 7 were male and 3 were female. Also, 3 of the total respondents with the income of <10000 , 6 of the the respondents with the income of 10000-20000, and 1 of the total respondents with the income of 20000-30000.
TABLE 4 : CROSS TABULATION OF
GENDER vs EXPERIENCE

	
	EXPERIENCE
	Total

	
	< 3 yrs
	3 - 5 yrs
	 5 - 8 yrs
	

	GENDER
	MALE
	3
	3
	1
	7

	
	FEMALE
	0
	3
	0
	3

	Total
	3
	6
	1
	10

The above table shows gender- experience wise classification. Out of 10 respondents, 7 were male and 3 were female. Also, 3 of the total respondents with the experience of <3 yrs , 6 of the the respondents with the experience of 3-5 yrs and 1 of the total respondents with the experience of 5-8 yrs
Crosstabulations

TABLE 5: GENDER VS. He/she does not consider suggestions made by us as he does not have time for us

	
	. He/she does not consider suggestions made by us as he does not have time for us
	Total

	
	Neutral
	Agree
	Strongly agree
	

	GENDER
	MALE
	2
	3
	2
	7

	
	
	28.6%
	42.9%
	28.6%
	100.0%

	
	FEMALE
	2
	0
	1
	3

	
	
	66.7%
	.0%
	33.3%
	100.0%

	Total
	4
	3
	3
	10

	
	40.0%
	30.0%
	30.0%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader considers the suggestions given by the team members, 30.0%of the respondents strongly agree with it. At the same time, 40% of the team members neutral with the same. So, we can consider that their team leader does not consider the suggestions of the members.

TABLE 6: GENDER vs Asks team members for ideas and input on upcoming plans and projects

	
	. Asks team members for ideas and input on upcoming plans and projects
	Total

	
	Neutral
	Agree
	Strongly agree
	

	GENDER
	MALE
	1
	2
	4
	7

	
	
	14.3%
	28.6%
	57.1%
	100.0%

	
	FEMALE
	0
	0
	3
	3

	
	
	.0%
	.0%
	100.0%
	100.0%

	Total
	1
	2
	7
	10

	
	10.0%
	20.0%
	70.0%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader, Asks team members for ideas and input on upcoming plans and projects or not 70% of the respondents were strongly agree with that . At the same time, 20% of the team members agree with the same. So, we can say that their team leader Asks team members for ideas .

TABLE 7: GENDER * For a major decision to pass in our team, it must have the approval of each individual or the majority

	
	For a major decision to pass in our team, it must have the approval of each individual or the majority
	Total

	
	Neutral
	Agree
	Strongly agree
	

	GENDER
	MALE
	3
	2
	2
	7

	
	
	42.9%
	28.6%
	28.6%
	100.0%

	
	FEMALE
	0
	0
	3
	3

	
	
	.0%
	.0%
	100.0%
	100.0%

	Total
	3
	2
	5
	10

	
	30.0%
	20.0%
	50.0%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader, For a major decision to pass in our team, it must have the approval of each individual or the majority or not50% of the respondents were strongly agree with that . At the same time, 20% of the team members agree with the same. So, we can say that For a major decision to pass in their team, team leader takes the approval of each individual or the majority

TABLE 8: GENDER * When someone makes a mistake, he tells us not to ever do that and make a note of it

	
	When someone makes a mistake, he tells us not to ever do that and make a note of it
	Total

	
	Disagree
	Neutral
	Agree
	

	GENDER
	MALE
	1
	3
	3
	7

	
	
	14.3%
	42.9%
	42.9%
	100.0%

	
	FEMALE
	0
	0
	3
	3

	
	
	.0%
	.0%
	100.0%
	100.0%

	Total
	1
	3
	6
	10

	
	10.0%
	30.0%
	60.0%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader gives any order to team members When someone makes a mistake, he tells us not to ever do that and make a note of it 60% of the respondents agree with it. At the same time, 30 % of the team members neutral with the same. So, we say that most of the times leader says When someone makes a mistake, he told them not to ever do that and make a note of it

TABLE 9: GENDER * . he/she creates an environment where the team members take ownership of the project and allows us to participate in that decision making process

	
	. he/she creates an environment where the team members take ownership of the project and allows us to participate in that decision making process
	Total

	
	Agree
	Strongly agree
	

	GENDER
	MALE
	1
	6
	7

	
	
	14.3%
	85.7%
	100.0%

	
	FEMALE
	2
	1
	3

	
	
	66.7%
	33.3%
	100.0%

	Total
	3
	7
	10

	
	30.0%
	70.0%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader creates an environment where the team members take ownership of the project and allows us to participate in that decision making process, 70% of the respondents strongly agree with it. At the same time, 30% of the team members agree with the same. So, we can say that the team leader creates an environment where the team members take ownership of the projects.
TABLE 10: GENDER vs he/she allows team members to determining what has to be done and how to do it

	
	he/she allows team members to determining what has to be done and how to do it
	Total

	
	Neutral
	Agree
	Strongly agree
	

	GENDER
	MALE
	2
	5
	0
	7

	
	
	28.6%
	71.4%
	.0%
	100.0%

	
	FEMALE
	0
	1
	2
	3

	
	
	.0%
	33.3%
	66.7%
	100.0%

	Total
	2
	6
	2
	10

	
	20.0%
	60.0%
	20.0%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader allows team members to determining what has to be done and how to do it 60% of the respondents agree with it. At the same time, 20% of the team members strongly agree with the same. So, we can say that the team leader allows team members to determining what has to be done and how to do it

TABLE 11: GENDER * when some thing goes wrong ,he/she tells to team that a procedure is not working correctly& he asks to establish new one.

	
	when some thing goes wrong ,he/she tells to team that a procedure is not working correcyly& he asks to establish new one.
	Total

	
	Neutral
	Agree
	Strongly agree
	

	GENDER
	MALE
	1
	2
	4
	7

	
	
	14.3%
	28.6%
	57.1%
	100.0%

	
	FEMALE
	0
	0
	3
	3

	
	
	.0%
	.0%
	100.0%
	100.0%

	Total
	1
	2
	7
	10

	
	10.0%
	20.0%
	70.0%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader said to team when some thing goes wrong ,he/she tells to team that a procedure is not working correcyly..70% of the respondents neutral with it. At the same time 20% of the team members agree with the same. So, we can say that the team leader establish a new thing when a existing one is not correct.
TABLE 12:
GENDER * . He/she allows employees to set priorities with his/her guidance.

	
	. He/she allows employees to set priorities with his/her guidance.
	Total

	
	Neutral
	Agree
	Strongly agree
	

	GENDER
	MALE
	3
	2
	2
	7

	
	
	42.9%
	28.6%
	28.6%
	100.0%

	
	FEMALE
	0
	0
	3
	3

	
	
	.0%
	.0%
	100.0%
	100.0%

	Total
	3
	2
	5
	10

	
	30.0%
	20.0%
	50.0%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader allows employees to set priorities with his/her guidance ..50% of the respondents agree with it. At the same time 20% of the team members strongly agree with the same. So, we can say that he/she set priorities with his/her guidance.

TABLE 13: GENDER * delegates tasks in order to implement a new procedure or process

	
	 delegates tasks in order to implement a new procedure or process
	Total

	
	Neutral
	Agree
	Strongly agree
	

	GENDER
	MALE
	1
	4
	2
	7

	
	
	14.3%
	57.1%
	28.6%
	100.0%

	
	FEMALE
	3
	0
	0
	3

	
	
	100.0%
	.0%
	.0%
	100.0%

	Total
	4
	4
	2
	10

	
	40.0%
	40.0%
	20.0%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader delegates tasks in order to implement a new procedure or process..20% of the respondents strongly agree with it. At the same time 40% of the team members agree with the same. So, we can say that most of the times team leader delegates tasks in order to implement a new procedure.
TABLE 14: GENDER * He/she closely monitors his team members to ensure they are performing correctly.

	
	He/she closely monitors his team members to ensure they are performing correctly.
	Total

	
	Neutral
	Agree
	Strongly agree
	

	GENDER
	MALE
	2
	5
	0
	7

	
	
	28.6%
	71.4%
	.0%
	100.0%

	
	FEMALE
	0
	1
	2
	3

	
	
	.0%
	33.3%
	66.7%
	100.0%

	Total
	2
	6
	2
	10

	
	20.0%
	60.0%
	20.0%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader closely monitors his team members to ensure they are performing correctly or not .20% of the respondents strongly agree with it. At the same time 60% of the team members agree with the same. So, we can say that the team leader monitors them

TABLE 15:
GENDER * When there are differences in role expectations, he/she works with to resolve the differences.

	
	 When there are differences in role expectations, he/she works with to resolve the differences.
	Total

	
	Disagree
	Neutral
	Agree
	Strongly agree
	

	GENDER
	MALE
	0
	3
	3
	1
	7

	
	
	.0%
	42.9%
	42.9%
	14.3%
	100.0%

	
	FEMALE
	2
	0
	0
	1
	3

	
	
	66.7%
	.0%
	.0%
	33.3%
	100.0%

	Total
	2
	3
	3
	2
	10

	
	20.0%
	30.0%
	30.0%
	20.0%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader will do any things When there are differences in role expectations, he/she works with to resolve the differences, 30% of the respondents agree with it. At the same time 30% of the team members neutral with the same. So, we can say that the team leader some times help them in their role expectations
TABLE 16:
GENDER * Each individual is responsible for defining their job
	
	 Each individual is responsible for defining their job
	Total

	
	Disagree
	Neutral
	Agree
	

	GENDER
	MALE
	1
	3
	3
	7

	
	
	14.3%
	42.9%
	42.9%
	100.0%

	
	FEMALE
	0
	0
	3
	3

	
	
	.0%
	.0%
	100.0%
	100.0%

	Total
	1
	3
	6
	10

	
	10.0%
	30.0%
	60.0%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader shows that Each individual is responsible for defining their job or not
..60% of the respondents agree with it. At the same time 30% of the team members neutral with the same. So, we consider that in the team leader shows that Each individual is responsible for defining their job

TABLE 17: GENDER * He/she uses the power that his/her leadership position holds over subordinates.

	
	He/she uses the power that his/her leadership position holds over subordinates.
	Total

	
	Agree
	Strongly agree
	

	GENDER
	MALE
	1
	6
	7

	
	
	14.3%
	85.7%
	100.0%

	
	FEMALE
	2
	1
	3

	
	
	66.7%
	33.3%
	100.0%

	Total
	3
	7
	10

	
	30.0%
	70.0%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader shows the power that his/her leadership position holds over
.70% of the respondents strongly agree with it. At the same time 30% of the team members agree with the same. So, we can say that this thing will be done by the leader
TABLE 18:
GENDER * . He/she uses his /her leadership power to help subordinates grow.

	
	. He/she uses his /her leadership power to help subordinates grow.
	Total

	
	Neutral
	Agree
	Strongly agree
	

	GENDER
	MALE
	2
	5
	0
	7

	
	
	28.6%
	71.4%
	.0%
	100.0%

	
	FEMALE
	0
	1
	2
	3

	
	
	.0%
	33.3%
	66.7%
	100.0%

	Total
	2
	6
	2
	10

	
	20.0%
	60.0%
	20.0%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader uses his /her leadership power to help subordinates grow.60% of the respondents strongly agree with it. At the same time 20% of the team members strongly agree with the same. So, we can say that that team leader uses his /her leadership power to help subordinates grow

TABLE 19:
GENDER * He/she uses his/her leadership to share power with his/her subordinates

	
	He/she uses his/her leadership to share power with his/her subordinates
	Total

	
	Disagree
	Neutral
	Agree
	

	GENDER
	MALE
	1
	3
	3
	7

	
	
	14.3%
	42.9%
	42.9%
	100.0%

	
	FEMALE
	0
	0
	3
	3

	
	
	.0%
	.0%
	100.0%
	100.0%

	Total
	1
	3
	6
	10

	
	10.0%
	30.0%
	60.0%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader his/her leadership to share power with his/her subordinates 60% of the respondents agree with it. At the same time 30% of the team members neutral with the same. So, we can say that that team leader uses his/her leadership to share power with his/her subordinates

.CONCLUSION:

From the above analysis of the team 3 we may conclude that for any decision making relating to any projects team leader asks for ideas to the members and some other situations He does not.considers suggestions made by them But any decision pass in the team the team leader get the approval of the ever team .and if any mistake was happened in the team the leader told them to not ask for not to do it again and make a note of it .but he told to the members to what has to be done & how it is done and he creates any feasible environment to participate in the decision prosses by taking the owener ship to that When there are differences in role expectations, he/she works with to resolve the differences. But he delegates the authority to them and monitors them.team leader shows that Each individual is responsible for defining their job .and his /her leadership power to help subordinates grow.
 As analyzing the things we concluded that the team leader the following the DEMOCRATIC Leader ship style .
 Team4

Crosstabulations

TABLE1: CROSS TABULATION OF
GENDER vs AGE

	
	AGE
	Total

	
	LESS THAN 25
	26 TO 30
	31 TO 36
	

	GENDER
	MALE
	7
	1
	1
	9

	
	FEMALE
	1
	4
	1
	6

	Total
	8
	5
	2
	15

The above table shows gender- age wise classification. Out of 15 respondents, 9 were male and 6 were female. Also, 8 of the total respondents were in the age group of < 25 and 5 of the total respondents were in the age group of .26 to 30 and 2 of the total respondents were in the age group of .31 to 36
TABLE2 : CROSS TABULATION OF
GENDER vs QUALIFICATION

	
	QUALIFICATION
	Total

	
	graduation
	Post graduation
	Proffesional
	

	GENDER
	MALE
	5
	4
	0
	9

	
	FEMALE
	1
	2
	3
	6

	Total
	6
	6
	3
	15

The above table shows gender- qualification wise classification. Out of 15 respondents, 9 were male and 6 were female. Also, 6 of the total respondents with the qualification of PG , 6 of them with the graduation and 3 of them are professionals
TABLE3: CROSS TABULATION OF
GENDER vs INCOME

	
	INCOME
	Total

	
	< 10,000
	10000 - 20000
	20000 - 30000
	>30000
	

	GENDER
	MALE
	1
	5
	2
	1
	9

	
	FEMALE
	2
	2
	1
	1
	6

	Total
	3
	7
	3
	2
	15

The above table shows gender- income wise classification. Out of 15 respondents, 7 were male and 6 were female. Also, 3 of the total respondents with the income of <10000 , 7 of the the respondents with the income of 10000-20000, 3 of the total respondents with the income of 20000-30000 we and 2 of the the respondents with the income of >30000
TABLE 4 : CROSS TABULATION OF
GENDER vs EXPERIENCE

	
	EXPERIENCE
	Total

	
	< 3 yrs
	3 - 5 yrs
	 5 - 8 yrs
	> 8 yrs
	

	GENDER
	MALE
	1
	5
	2
	1
	9

	
	FEMALE
	2
	2
	1
	1
	6

	Total
	3
	7
	3
	2
	15

The above table shows gender- experience wise classification. Out of 15 respondents, 9 were male and 6 were female. Also, 3 of the total respondents with the experience of <3 yrs , 7 of the the respondents with the experience of 3-5 yrs , 3 of the total respondents with the experience of 5-8 yrs and 2 of the the respondents with the experience of > 8 yrs.
Crosstabulations

TABLE 5:
GENDER * . He/she does not consider suggestions made by us as he does not have time for us

	
	. He/she does not consider suggestions made by us as he does not have time for us
	Total

	
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	

	GENDER
	MALE
	3
	2
	1
	0
	3
	9

	
	
	33.3%
	22.2%
	11.1%
	.0%
	33.3%
	100.0%

	
	FEMALE
	0
	1
	0
	2
	3
	6

	
	
	.0%
	16.7%
	.0%
	33.3%
	50.0%
	100.0%

	Total
	3
	3
	1
	2
	6
	15

	
	20.0%
	20.0%
	6.7%
	13.3%
	40.0%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader considers the suggestions given by the team members, 40.0%of the respondents strongly agree with it. At the same time, 20% of the team members strongly dis agree with the same. So, we consider that in some situations their team leader does not considers the suggestions .

TABLE 6:
GENDER * . Asks team members for ideas and input on upcoming plans and projects

	
	. Asks team members for ideas and input on upcoming plans and projects
	Total

	
	Disagree
	Neutral
	Agree
	Strongly agree
	

	GENDER
	MALE
	2
	3
	3
	1
	9

	
	
	22.2%
	33.3%
	33.3%
	11.1%
	100.0%

	
	FEMALE
	2
	2
	0
	2
	6

	
	
	33.3%
	33.3%
	.0%
	33.3%
	100.0%

	Total
	4
	5
	3
	3
	15

	
	26.7%
	33.3%
	20.0%
	20.0%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader, Asks team members for ideas and input on upcoming plans and projects ,26.7% of the respondents were dis agree with that . At the same time, 33.3% of the team members neutral with the same. So, we cannot say that weather all the time their team leader Asks team members for ideas or not .

TABLE 7:
GENDER * For a major decision to pass in our team, it must have the approval of each individual or the majority

	
	For a major decision to pass in our team, it must have the approval of each individual or the majority
	Total

	
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	

	GENDER
	MALE
	1
	1
	1
	2
	4
	9

	
	
	11.1%
	11.1%
	11.1%
	22.2%
	44.4%
	100.0%

	
	FEMALE
	0
	0
	0
	4
	2
	6

	
	
	.0%
	.0%
	.0%
	66.7%
	33.3%
	100.0%

	Total
	1
	1
	1
	6
	6
	15

	
	6.7%
	6.7%
	6.7%
	40.0%
	40.0%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader, For a major decision to pass in our team, it must have the approval of each individual or the majority 40% of the respondents were stronglyagree with that . At the same time, 40% of the team members agree with the same. So, we can say For a major decision to pass in their team, team leader takes the approval of each individual or the majority

TABLE 8: GENDER * When someone makes a mistake, he tells us not to ever do that and make a note of it

	
	When someone makes a mistake, he tells us not to ever do that and make a note of it
	Total

	
	Strongly disagree
	Neutral
	Agree
	Strongly agree
	

	GENDER
	MALE
	2
	0
	0
	7
	9

	
	
	22.2%
	.0%
	.0%
	77.8%
	100.0%

	
	FEMALE
	1
	1
	3
	1
	6

	
	
	16.7%
	16.7%
	50.0%
	16.7%
	100.0%

	Total
	3
	1
	3
	8
	15

	
	20.0%
	6.7%
	20.0%
	53.3%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader gives any order to team members When someone makes a mistake, he tells us not to ever do that and make a note of it 57.3% of the respondents stronglyagree with it. At the same time, 20 % of the team members agree with the same. So, we say that most of the times When someone makes a
mistake, he told them not to ever do that and make a note of it

TABLE 9: GENDER * . he/she creates an environment where the team members take ownership of the project and allows us to participate in that decision making process

	
	. he/she creates an environment where the team members take ownership of the project and allows us to participate in that decision making process
	Total

	
	Strongly disagree
	Disagree
	Neutral
	Agree
	

	GENDER
	MALE
	4
	2
	2
	1
	9

	
	
	44.4%
	22.2%
	22.2%
	11.1%
	100.0%

	
	FEMALE
	0
	2
	4
	0
	6

	
	
	.0%
	33.3%
	66.7%
	.0%
	100.0%

	Total
	4
	4
	6
	1
	15

	
	26.7%
	26.7%
	40.0%
	6.7%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader creates an environment where the team members take owner ship of the project and allows us to participate in that decision making process, 26.7% of the respondents strongly disagree with it. At the same time, 40% of the team members agree with the same. So, we can say that the team leader does not creates an environment where the team members take ownership of the projects.
TABLE 10: GENDER * he/she allows team membersto determining what has to be done and how to do it

	
	he/she allows team membersto determining what has to be done and how to do it
	Total

	
	Strongly disagree
	Disagree
	Strongly agree
	

	GENDER
	MALE
	5
	4
	0
	9

	
	
	55.6%
	44.4%
	.0%
	100.0%

	
	FEMALE
	2
	3
	1
	6

	
	
	33.3%
	50.0%
	16.7%
	100.0%

	Total
	7
	7
	1
	15

	
	46.7%
	46.7%
	6.7%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader allows team members to determining what has to be done and how to do it 46.7% of the respondents disagree with it. At the same time, 46.7% of the team members stronglydis agree with the same. So, we say that the team leader does not allows team membersto determining what has to be done and how to do it

TABLE 11: GENDER * when some thing goes wrong ,he/she tells to team that a procedure is not working correcyly& he asks to establish new one.
	
	when some thing goes wrong ,he/she tells to team that a procedure is not working correcyly& he asks to establish new one.
	Total

	
	Disagree
	Neutral
	Agree
	Strongly agree
	

	GENDER
	MALE
	2
	3
	3
	1
	9

	
	
	22.2%
	33.3%
	33.3%
	11.1%
	100.0%

	
	FEMALE
	2
	2
	0
	2
	6

	
	
	33.3%
	33.3%
	.0%
	33.3%
	100.0%

	Total
	4
	5
	3
	3
	15

	
	26.7%
	33.3%
	20.0%
	20.0%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader said to team when some thing goes wrong ,he/she tells to team that a procedure is not working correcyly..33.3% of the respondents neutral with it. At the same time 26.7% of the team members neutral with the same. So, we can’t say that weather the team leader establish anew thing when a existing one is not correct or not
TABLE 12:
GENDER * . He/she allows employees to set priorities with his/her guidance.

	
	. He/she allows employees to set priorities with his/her guidance.
	Total

	
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	

	GENDER
	MALE
	1
	1
	1
	2
	4
	9

	
	
	11.1%
	11.1%
	11.1%
	22.2%
	44.4%
	100.0%

	
	FEMALE
	0
	0
	0
	4
	2
	6

	
	
	.0%
	.0%
	.0%
	66.7%
	33.3%
	100.0%

	Total
	1
	1
	1
	6
	6
	15

	
	6.7%
	6.7%
	6.7%
	40.0%
	40.0%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader allows employees to set priorities with his/her guidance ..40% of the respondents agree with it. At the same time 40% of the team members strongly agree with the same. So, we say that he/she set priorities with his/her guidance.

TABLE 13:
GENDER * delegates tasks in order to implement a new procedure or process

	
	 delegates tasks in order to implement a new procedure or process
	Total

	
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	

	GENDER
	MALE
	1
	4
	2
	1
	1
	9

	
	
	11.1%
	44.4%
	22.2%
	11.1%
	11.1%
	100.0%

	
	FEMALE
	0
	1
	1
	3
	1
	6

	
	
	.0%
	16.7%
	16.7%
	50.0%
	16.7%
	100.0%

	Total
	1
	5
	3
	4
	2
	15

	
	6.7%
	33.3%
	20.0%
	26.7%
	13.3%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader delegates tasks in order to implement a new procedure or process..33.3% of the respondents dis agree with it. At the same time 26.7% of the team members agree with the same. So, we can’t say that weather team leader delegates tasks in order to implement a new procedure or not.
ABLE 14: GENDER vs He/she closely monitors his team members to ensure they are performing correctly.

	
	He/she closely monitors his team members to ensure they are performing correctly.
	Total

	
	Strongly disagree
	Disagree
	Strongly agree
	

	GENDER
	MALE
	5
	4
	0
	9

	
	
	55.6%
	44.4%
	.0%
	100.0%

	
	FEMALE
	2
	3
	1
	6

	
	
	33.3%
	50.0%
	16.7%
	100.0%

	Total
	7
	7
	1
	15

	
	46.7%
	46.7%
	6.7%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader closely monitors his team members to ensure they are performing correctly or not

..20% of the respondents strongly agree with it. At the same time 60% of the team members agree with the same. So, we can say that the team leader monitors them

TABLE 15:
GENDER * When there are differences in role expectations, he/she works with to resolve the differences.

	
	 When there are differences in role expectations, he/she works with to resolve the differences.
	Total

	
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	

	GENDER
	MALE
	1
	1
	1
	4
	2
	9

	
	
	11.1%
	11.1%
	11.1%
	44.4%
	22.2%
	100.0%

	
	FEMALE
	0
	1
	0
	1
	4
	6

	
	
	.0%
	16.7%
	.0%
	16.7%
	66.7%
	100.0%

	Total
	1
	2
	1
	5
	6
	15

	
	6.7%
	13.3%
	6.7%
	33.3%
	40.0%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader will do any things When there are differences in role expectations, he/she works with to resolve the differences, 33.3% of the respondents agree with it. At the same time 40% of the team members strongly agree with the same. So, we can say that the team leader some times help them in their role expectation
TABLE 16:
GENDER * Each individual is responsible for defining their job

	
	 Each individual is responsible for defining their job
	Total

	
	Strongly disagree
	Neutral
	Agree
	Strongly agree
	

	GENDER
	MALE
	2
	0
	0
	7
	9

	
	
	22.2%
	.0%
	.0%
	77.8%
	100.0%

	
	FEMALE
	1
	1
	3
	1
	6

	
	
	16.7%
	16.7%
	50.0%
	16.7%
	100.0%

	Total
	3
	1
	3
	8
	15

	
	20.0%
	6.7%
	20.0%
	53.3%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader shows that Each individual is responsible for defining their job or not53.3% of the respondents strongly agree with it. At the same time 20% of the team members agree with the same. So, we consider say that in the team leader shows that Each individual is responsible for defining their job
TABLE 17:
GENDER * He/she uses the power that his/her leadership position holds over subordinates.

	
	He/she uses the power that his/her leadership position holds over subordinates.
	Total

	
	Strongly disagree
	Disagree
	Neutral
	Agree
	

	GENDER
	MALE
	4
	2
	2
	1
	9

	
	
	44.4%
	22.2%
	22.2%
	11.1%
	100.0%

	
	FEMALE
	0
	2
	4
	0
	6

	
	
	.0%
	33.3%
	66.7%
	.0%
	100.0%

	Total
	4
	4
	6
	1
	15

	
	26.7%
	26.7%
	40.0%
	6.7%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader mistake, he tells us not to ever do that and make a note of it that.40% of the respondents neutral with it. At the same time 26.7% of the team members strongly disagree with the same. So, we can’t say that this weather thing is done by the leader or not
TABLE 18:
GENDER * . He/she uses his /her leadership power to help subordinates grow.

	
	. He/she uses his /her leadership power to help subordinates grow.
	Total

	
	Strongly disagree
	Disagree
	Strongly agree
	

	GENDER
	MALE
	5
	4
	0
	9

	
	
	55.6%
	44.4%
	.0%
	100.0%

	
	FEMALE
	2
	3
	1
	6

	
	
	33.3%
	50.0%
	16.7%
	100.0%

	Total
	7
	7
	1
	15

	
	46.7%
	46.7%
	6.7%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader uses his /her leadership power to help subordinates grow.46.7% of the respondents strongly disagree with it. At the same time 46.7% of the team members disagree with the same. So, we can say that that team leader does not help them by using his /her leadership power
TABLE 19:
GENDER * He/she uses his/her leadership to share power with his/her subordinates

	
	He/she uses his/her leadership to share power with his/her subordinates
	Total

	
	Strongly disagree
	Neutral
	Agree
	Strongly agree
	

	GENDER
	MALE
	2
	0
	0
	7
	9

	
	
	22.2%
	.0%
	.0%
	77.8%
	100.0%

	
	FEMALE
	1
	1
	3
	1
	6

	
	
	16.7%
	16.7%
	50.0%
	16.7%
	100.0%

	Total
	3
	1
	3
	8
	15

	
	20.0%
	6.7%
	20.0%
	53.3%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader uses his/her leadership to share power with his/her subordinates 53.5% of the respondents strongly agree with it. At the same time 20% of the team members agreewith the same. So, we can say that that team leader uses his/her leadership to share power with his/her subordinate
CONCLUSION:
From the above analysis of the team 4 we may conclude that for any decision making relating to any projects team leader does not asks for ideas to the members and some other situations not. But any decision pass in the team the team leader get the approval of the ever team .and if any mistake was happened in the team the leader told them to not to do it again and make a note of it .but he does not told to the members to what has to be done & how it is done and he does not creates any feasible environment to participate in the decision prosses by taking the owener ship to that When there are differences in role expectations, he/she works with to resolve the differences. But he does not deligates the authority to them and does not monitors them.team leader shows that Each individual is responsible for defining their job and he didn’t not do any his /her leadership power to help subordinates grow. He allows to set priorities with leader guidance.
 As analyzing the things the team leader the most of the times following the AUTOCRATIC Leader ship style .some times DEMOCRATIC leader ship style.
Team 5
Crosstabulations

TABLE 1 : CROSS TABULATION OF GENDER vs AGE

	
	AGE
	Total

	
	26 TO 30
	31 TO 36
	GREATER THAN 37
	

	GENDER
	MALE
	1
	5
	1
	7

	
	FEMALE
	0
	1
	1
	2

	Total
	1
	6
	2
	9

The above table shows gender- age wise classification. Out of 9 respondents, 7 were male and 2 were female. Also, 6 of the total respondents were in the age group of 31-36 and 2 were in the age group of greater than .26

TABLE 2 : CROSS TABULATION OF GENDER vs QUALIFICATION

	
	QUALIFICATION
	Total

	
	graduation
	Post graduation
	Proffesional
	

	GENDER
	MALE
	2
	1
	4
	7

	
	FEMALE
	1
	0
	1
	2

	Total
	3
	1
	5
	9

The above table shows gender- qualification wise classification. Out of 9 respondents, 7 were male and 2 were female. Also, 1 of the total respondents with the qualification of PG , 3 of them with the graduation and 5 of them are professionals.
TABLE3 : CROSS TABULATION OF
GENDER vs INCOME

	
	INCOME
	Total

	
	< 10,000
	10000 - 20000
	20000 - 30000
	>30000
	

	GENDER
	MALE
	1
	4
	2
	0
	7

	
	FEMALE
	0
	1
	0
	1
	2

	Total
	1
	5
	2
	1
	9

The above table shows gender- income wise classification. Out of 9 respondents, 7 were male and 2 were female. Also, 1 of the total respondents with the income of <10000 , 5 of the the respondents with the income of 10000-20000, 2 of the total respondents with the income of 20000-30000 we and 1 of the the respondents with the income of >30000
TABLE4 : CROSS TABULATION OF
GENDER vs EXPERIENCE

	
	EXPERIENCE
	Total

	
	< 3 yrs
	3 - 5 yrs
	 5 - 8 yrs
	> 8 yrs
	

	GENDER
	MALE
	1
	4
	2
	0
	7

	
	FEMALE
	0
	1
	0
	1
	2

	Total
	1
	5
	2
	1
	9

The above table shows gender- experience wise classification. Out of 9 respondents, 7 were male and 2 were female. Also, 1 of the total respondents with the experience of <3 yrs , 5 of the the respondents with the experience of 3-5 yrs , 2 of the total respondents with the experience of 5-8 yrs and 1 of the the respondents with the experience of > 8 yrs.
TABLE 5: Cross tabulations GENDER vs He/she does not consider suggestions made by us as he does not have time for us

	
	. He/she does not consider suggestions made by us as he does not have time for us
	Total

	
	Disagree
	Agree
	Strongly agree
	

	GENDER
	MALE
	1
	3
	3
	7

	
	
	14.3%
	42.9%
	42.9%
	100.0%

	
	FEMALE
	0
	0
	2
	2

	
	
	.0%
	.0%
	100.0%
	100.0%

	Total
	1
	3
	5
	9

	
	11.1%
	33.3%
	55.6%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader considers the suggestions given by the team members, 55.6%of the respondents strongly agree with it. At the same time, 33.3% of the team members agree with the same. So, we consider that their team leader does not considers the suggestions
TABLE 6:
GENDER * . Asks team members for ideas and input on upcoming plans and projects

	
	. Asks team members for ideas and input on upcoming plans and projects
	Total

	
	Strongly disagree
	Neutral
	Agree
	Strongly agree
	

	GENDER
	MALE
	1
	1
	2
	3
	7

	
	
	14.3%
	14.3%
	28.6%
	42.9%
	100.0%

	
	FEMALE
	2
	0
	0
	0
	2

	
	
	100.0%
	.0%
	.0%
	.0%
	100.0%

	Total
	3
	1
	2
	3
	9

	
	33.3%
	11.1%
	22.2%
	33.3%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader, Asks team members for ideas and input on upcoming plans and projects

 33.3% of the respondents were strongly agree with that . At the same time, 22.2% of the team members agree with the same. So, we can say that their team leader Asks team members for ideas .

ABLE 7: GENDER * For a major decision to pass in our team, it must have the approval of each individual or the majority

	
	For a major decision to pass in our team, it must have the approval of each individual or the majority
	Total

	
	Disagree
	Neutral
	Strongly agree
	

	GENDER
	MALE
	2
	3
	2
	7

	
	
	28.6%
	42.9%
	28.6%
	100.0%

	
	FEMALE
	2
	0
	0
	2

	
	
	100.0%
	.0%
	.0%
	100.0%

	Total
	4
	3
	2
	9

	
	44.4%
	33.3%
	22.2%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader, For a major decision to pass in our team, it must have the approval of each individual or the majority 22.2% of the respondents were strongly agree with that . At the same time, 44.4% of the team members agree with the same. So, we can say For a major decision to pass in their team, team leader does not takes the approval of each individual or the majority

TABLE 8:
GENDER * When someone makes a mistake, he tells us not to ever do that and make a note of it

	
	When someone makes a mistake, he tells us not to ever do that and make a note of it
	Total

	
	Disagree
	Neutral
	Agree
	

	GENDER
	MALE
	2
	4
	1
	7

	
	
	28.6%
	57.1%
	14.3%
	100.0%

	
	FEMALE
	1
	1
	0
	2

	
	
	50.0%
	50.0%
	.0%
	100.0%

	Total
	3
	5
	1
	9

	
	33.3%
	55.6%
	11.1%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader gives any order to team members When someone makes a mistake, he tells us not to ever do that and make a note of it 33% of the respondents disagree with it. At the same time, 55.6 % of the team members neutral with the same. So, we cant say weather the leader says the same thing to them or not
TABLE 9: GENDER * . he/she creates an environment where the team members take ownership of the project and allows us to participate in that decision making proceess

	
	. he/she creates an environment where the team members take ownership of the project and allows us to participate in that decision making proceess
	Total

	
	Agree
	Strongly agree
	

	GENDER
	MALE
	3
	4
	7

	
	
	42.9%
	57.1%
	100.0%

	
	FEMALE
	2
	0
	2

	
	
	100.0%
	.0%
	100.0%

	Total
	5
	4
	9

	
	55.6%
	44.4%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader creates an environment where the team members take ownership of the project and allows us to participate in that decision making process, 44% of the respondents strongly agree with it. At the same time, 55% of the team members agree with the same. So, we say that the team leader creates an environment where the team members take ownership of the projects.
TABLE 10: GENDER * he/she allows team members to determining what has to be done and how to do it

	
	he/she allows team members to determining what has to be done and how to do it
	Total

	
	Disagree
	Neutral
	Agree
	

	GENDER
	MALE
	1
	3
	3
	7

	
	
	14.3%
	42.9%
	42.9%
	100.0%

	
	FEMALE
	1
	1
	0
	2

	
	
	50.0%
	50.0%
	.0%
	100.0%

	Total
	2
	4
	3
	9

	
	22.2%
	44.4%
	33.3%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader allows team members to determining what has to be done and how to do it 33.3% of the respondents agree with it. At the same time, 44.4% of the team members neutral with the same. So, we can’t say that weather all the time the team leader allows team members to determining what has to be done and how to do it or not
TABLE 11:
GENDER * when some thing goes wrong ,he/she tells to team that a procedure is not working correcyly& he asks to establish new one.

	
	when some thing goes wrong ,he/she tells to team that a procedure is not working correcyly& he asks to establish new one.
	Total

	
	Strongly disagree
	Neutral
	Agree
	Strongly agree
	

	GENDER
	MALE
	1
	1
	2
	3
	7

	
	
	14.3%
	14.3%
	28.6%
	42.9%
	100.0%

	
	FEMALE
	2
	0
	0
	0
	2

	
	
	100.0%
	.0%
	.0%
	.0%
	100.0%

	Total
	3
	1
	2
	3
	9

	
	33.3%
	11.1%
	22.2%
	33.3%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader said to team when some thing goes wrong ,he/she tells to team that a procedure is not working correcyly..33.3% of the respondents strongly disagree with it. At the same time 33.3% of the team members agree with the same. So, we cannot say that the team leader establish anew thing when a existing one is not correct or not.
TABLE 12:
GENDER * . He/she allows employees to set priorities with his/her guidance.

	
	. He/she allows employees to set priorities with his/her guidance.
	Total

	
	Disagree
	Neutral
	Strongly agree
	

	GENDER
	MALE
	2
	3
	2
	7

	
	
	28.6%
	42.9%
	28.6%
	100.0%

	
	FEMALE
	2
	0
	0
	2

	
	
	100.0%
	.0%
	.0%
	100.0%

	Total
	4
	3
	2
	9

	
	44.4%
	33.3%
	22.2%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader allows employees to set priorities with his/her guidance or not ..44.4% of the respondents dis agree with it. At the same time 33.3% of the team members neutral with the same. So, we can’t say that weathe he/she set priorities with his/her guidance or not.

TABLE 13: GENDER vs delegates tasks in order to implement a new procedure or process

	
	 delegates tasks in order to implement a new procedure or process
	Total

	
	Agree
	Strongly agree
	

	GENDER
	MALE
	5
	2
	7

	
	
	71.4%
	28.6%
	100.0%

	
	FEMALE
	0
	2
	2

	
	
	.0%
	100.0%
	100.0%

	Total
	5
	4
	9

	
	55.6%
	44.4%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader delegates tasks in order to implement a new procedure or process or not 44.4% of the respondents strongly agree with it. At the same time 55.6% of the team members agree with the same. So, we can say that team leader delegates tasks in order to implement a new procedure.
TABLE 14: GENDER * He/she closely monitors his team members to ensure they are performing correctly.

	
	He/she closely monitors his team members to ensure they are performing correctly.
	Total

	
	Disagree
	Neutral
	Agree
	

	GENDER
	MALE
	1
	3
	3
	7

	
	
	14.3%
	42.9%
	42.9%
	100.0%

	
	FEMALE
	1
	1
	0
	2

	
	
	50.0%
	50.0%
	.0%
	100.0%

	Total
	2
	4
	3
	9

	
	22.2%
	44.4%
	33.3%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader closely monitors his team members to ensure they are performing correctly or not .20% of the respondents strongly agree with it. At the same time 60% of the team members agree with the same. So, we can say that the team leader monitors the
TABLE 15: GENDER * When there are differences in role expectations, he/she works with to resolve the differences.

	
	 When there are differences in role expectations, he/she works with to resolve the differences.
	Total

	
	Neutral
	Agree
	Strongly agree
	

	GENDER
	MALE
	3
	2
	2
	7

	
	
	42.9%
	28.6%
	28.6%
	100.0%

	
	FEMALE
	0
	2
	0
	2

	
	
	.0%
	100.0%
	.0%
	100.0%

	Total
	3
	4
	2
	9

	
	33.3%
	44.4%
	22.2%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader will do any things When there are differences in role expectations, he/she works with to resolve the differences, 44.4% of the respondents agree with it. At the same time 33.3% of the team members neutral with the same. So, we can say that the team leader most of the times help them in their role expectations
TABLE 16:
GENDER * Each individual is responsible for defining their job

	
	 Each individual is responsible for defining their job
	Total

	
	Disagree
	Neutral
	Agree
	

	GENDER
	MALE
	2
	4
	1
	7

	
	
	28.6%
	57.1%
	14.3%
	100.0%

	
	FEMALE
	1
	1
	0
	2

	
	
	50.0%
	50.0%
	.0%
	100.0%

	Total
	3
	5
	1
	9

	
	33.3%
	55.6%
	11.1%
	100.0%

When the team members of an organization were asked about their team leader regarding wheather the team leader shows that Each individual is responsible for defining their job or not
55.6% of the respondents neutral with it. At the same time 33.3% of the team members disagree with the same. So, we can’t say that weather the team leader that Each individual is responsible for defining their job or not
TABLE 17: GENDER * He/she uses the power that his/her leadership position holds over subordinates.

	
	He/she uses the power that his/her leadership position holds over subordinates.
	Total

	
	Agree
	Strongly agree
	

	GENDER
	MALE
	3
	4
	7

	
	
	42.9%
	57.1%
	100.0%

	
	FEMALE
	2
	0
	2

	
	
	100.0%
	.0%
	100.0%

	Total
	5
	4
	9

	
	55.6%
	44.4%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader shows the power that his/her leadership position holds over
100% of the respondents agree with it. So, we can say that this thing is done by the leader

TABLE 18: GENDER * . He/she uses his /her leadership power to help subordinates grow.

	
	. He/she uses his /her leadership power to help subordinates grow.
	Total

	
	Disagree
	Neutral
	Agree
	

	GENDER
	MALE
	1
	3
	3
	7

	
	
	14.3%
	42.9%
	42.9%
	100.0%

	
	FEMALE
	1
	1
	0
	2

	
	
	50.0%
	50.0%
	.0%
	100.0%

	Total
	2
	4
	3
	9

	
	22.2%
	44.4%
	33.3%
	100.0%

When the team members of an organization were asked about their team leader regarding wheather the team leader uses his /her leadership power to help subordinates grow.33.3% of the respondents agree with it. At the same time 44.4% of the team members strongly agree with the same. So, we can ‘t say that that weather team leader uses his /her leadership power to help subordinates grow or not
TABLE 19: GENDER * He/she uses his/her leadership to share power with subordinates
	
	He/she uses his/her leadership to share power with subordinates
	Total

	
	Disagree
	Neutral
	Agree
	

	GENDER
	MALE
	2
	4
	1
	7

	
	
	28.6%
	57.1%
	14.3%
	100.0%

	
	FEMALE
	1
	1
	0
	2

	
	
	50.0%
	50.0%
	.0%
	100.0%

	Total
	3
	5
	1
	9

	
	33.3%
	55.6%
	11.1%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader his/her leadership to share power with subordinates 55.6% of the respondents neutral with it. At the same time 33.3% of the team members dis agreewith the same. So, we can’t say that weather that team leader uses his/her leadership to share power with his/her subordinatesor not
.CONCLUSION:

From the above analysis of the team 5 we may conclude that for any decision making relating to any projects team leader dpes not asks for ideas to the members. But any decision pass in the team the team leader did get the approval of the ever team .and if any mistake was happened in the team the leader does not asks for not to do it again and make a note of it .but he told to the members to what has to be done & how it is done . and he creates an feasible environment to participate in the decision prosses by taking the owener ship to that . When there are differences in role expectations, he/she works with to resolve the differences. But he delegates the authority to them. And does not monitors them..team leader shows that Each individual is responsible for defining their job .and he didn’t uses his leadership power to help subordinates grow. And he uses his power to hold the sub ordinates
 As analyzing the things the team leader the following the DEMOCRATIC STYLE
Team 6
Crosstabulations

TABLE1 : CROSS TABULATION OF
GENDER vs AGE

	
	AGE
	Total

	
	LESS THAN 25
	26 TO 30
	31 TO 36
	GRETER THAN 37
	

	GENDER
	MALE
	5
	2
	0
	0
	7

	
	FEMALE
	2
	1
	1
	1
	5

	Total
	7
	3
	1
	1
	12

The above table shows gender- age wise classification. Out of 12 respondents, 7 were male and 5 were female. Also, 7 of the total respondents were in the age group of < 25 and 3 of the total respondents were in the age group of .26 to 30 , 1 of the total respondents were in the age group of 31-36 and 1 of the total respondents were in the age group of greater than 37
TABLE2: CROSS TABULATION OF
GENDER vs QUALIFICATION

	
	QUALIFICATION
	Total

	
	graduation
	Post graduation
	Proffesional
	

	GENDER
	MALE
	4
	1
	2
	7

	
	FEMALE
	3
	2
	0
	5

	Total
	7
	3
	2
	12

The above table shows gender- qualification wise classification. Out of 12 respondents, 7 were male and 5 were female. Also, 3 of the total respondents with the qualification of PG , 7 of them with the graduation and 2 of them are professionals.
TABLE3 : CROSS TABULATION OF
GENDER vs INCOME

	
	INCOME
	Total

	
	< 10,000
	10000 - 20000
	20000 - 30000
	

	GENDER
	MALE
	2
	3
	2
	7

	
	FEMALE
	2
	2
	1
	5

	Total
	4
	5
	3
	12

The above table shows gender- income wise classification. Out of 12 respondents, 7 were male and 5 were female. Also, 4 of the total respondents with the income of <10000 , 5 of the the respondents with the income of 10000-20000 and 3 of the total respondents with the income of 20000-30000
TABLE4: CROSS TABULATION OF
GENDER vs EXPERIENCE

	
	EXPERIENCE
	Total

	
	< 3 yrs
	3 - 5 yrs
	 5 - 8 yrs
	

	GENDER
	MALE
	2
	3
	2
	7

	
	FEMALE
	2
	2
	1
	5

	Total
	4
	5
	3
	12

The above table shows gender- experience wise classification. Out of 12 respondents, 7 were male and 5 were female. Also, 4 of the total respondents with the experience of <3 yrs , 5 of the the respondents with the experience of 3-5 yrs and 3 of the total respondents with the experience of 5-8 yrs
Cross tabulations

TABLE 5: GENDER * . He/she does not consider suggestions made by us. as he does not have time for us

	
	. He/she does not consider suggestions made by us as he does not have time for us
	Total

	
	Strongly disagree
	Disagree
	Neutral
	Strongly agree
	

	GENDER
	MALE
	2
	2
	2
	1
	7

	
	
	28.6%
	28.6%
	28.6%
	14.3%
	100.0%

	
	FEMALE
	0
	2
	2
	1
	5

	
	
	.0%
	40.0%
	40.0%
	20.0%
	100.0%

	Total
	2
	4
	4
	2
	12

	
	16.7%
	33.3%
	33.3%
	16.7%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader considers the suggestions given by the team members, 33.3%of the respondents disagree with it. At the same time, 33.3% of the team members neutral with the same. So, we can’t say that weather their team leader does considers the suggestions or not.

TABLE 6: GENDER * . Asks team members for ideas and input on upcoming plans and projects
	
	. Asks team members for ideas and input on upcoming plans and projects
	Total

	
	Neutral
	Agree
	Strongly agree
	

	GENDER
	MALE
	1
	3
	3
	7

	
	
	14.3%
	42.9%
	42.9%
	100.0%

	
	FEMALE
	0
	0
	5
	5

	
	
	.0%
	.0%
	100.0%
	100.0%

	Total
	1
	3
	8
	12

	
	8.3%
	25.0%
	66.7%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader, Asks team members for ideas and input on upcoming plans and projects 66.7% of the respondents were strongly agree with that . At the same time, 25% of the team members agree with the same. So, we can say that their team leader Asks team members for ideas .
TABLE 7:
GENDER * For a major decision to pass in our team, it must have the approval of each individual or the majority
	
	For a major decision to pass in our team, it must have the approval of each individual or the majority
	Total

	
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	

	GENDER
	MALE
	1
	1
	1
	3
	1
	7

	
	
	14.3%
	14.3%
	14.3%
	42.9%
	14.3%
	100.0%

	
	FEMALE
	0
	1
	0
	1
	3
	5

	
	
	.0%
	20.0%
	.0%
	20.0%
	60.0%
	100.0%

	Total
	1
	2
	1
	4
	4
	12

	
	8.3%
	16.7%
	8.3%
	33.3%
	33.3%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader, For a major decision to pass in our team, it must have the approval of each individual or the majority 33.3% of the respondents were strongly agree with that . At the same time, 33.3% of the team members agree with the same. So, we can say For a major decision to pass in their team, team leader takes the approval of each individual or the majority

TABLE 8: GENDER vs When someone makes a mistake, he tells us not to ever do that and make a note of it

	
	When someone makes a mistake, he tells us not to ever do that and make a note of it
	Total

	
	Agree
	Strongly agree
	

	GENDER
	MALE
	2
	5
	7

	
	
	28.6%
	71.4%
	100.0%

	
	FEMALE
	3
	2
	5

	
	
	60.0%
	40.0%
	100.0%

	Total
	5
	7
	12

	
	41.7%
	58.3%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader gives any order to team members When someone makes a mistake, he tells us not to ever do that and make a note of it 58.3% of the respondents strongly agree with it. At the same time, 41.7% of the team members agree with the same. So, we can say that leader says When someone makes a mistake, he told them not to ever do that and make a
TABLE 9:
GENDER * . he/she creates an environment where the team members take ownership of the project and allows us to participate in that decision making proceess

	
	. he/she creates an environment where the team members take ownership of the project and allows us to participate in that decision making proceess
	Total

	
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	

	GENDER
	MALE
	4
	1
	0
	0
	2
	7

	
	
	57.1%
	14.3%
	.0%
	.0%
	28.6%
	100.0%

	
	FEMALE
	0
	0
	1
	3
	1
	5

	
	
	.0%
	.0%
	20.0%
	60.0%
	20.0%
	100.0%

	Total
	4
	1
	1
	3
	3
	12

	
	33.3%
	8.3%
	8.3%
	25.0%
	25.0%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader creates an environment where the team members take ownership of the project and allows us to participate in that decision making process, 33.3% of the respondents strongly disagree with it. At the same time, 25% of the team members agree with the same. So, we can’t say that the team leader creates an environment where the team members take ownership of the projects or not.
TABLE 10: GENDER * he/she allows team members to determining what has to be done and how to do it

	
	he/she allows team members to determining what has to be done and how to do it
	Total

	
	Strongly disagree
	Disagree
	Agree
	Strongly agree
	

	GENDER
	MALE
	3
	2
	2
	0
	7

	
	
	42.9%
	28.6%
	28.6%
	.0%
	100.0%

	
	FEMALE
	0
	0
	1
	4
	5

	
	
	.0%
	.0%
	20.0%
	80.0%
	100.0%

	Total
	3
	2
	3
	4
	12

	
	25.0%
	16.7%
	25.0%
	33.3%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader allows team members to determining what has to be done and how to do it 33.3% of the respondents strongly agree with it. At the same time, 25% of the team members agree with the same. So, we can say that the team leader allows team members to determining what has to be done and how to do it
TABLE 11: GENDER * when some thing goes wrong ,he/she tells to team that a procedure is not working correcyly& he asks to establish new one.

	
	when some thing goes wrong ,he/she tells to team that a procedure is not working correcyly& he asks to establish new one.
	Total

	
	Neutral
	Agree
	Strongly agree
	
	

	GENDER
	MALE
	1
	3
	1
	2
	7

	
	
	14.3%
	42.9%
	14.3%
	28.6%
	100.0%

	
	FEMALE
	0
	0
	5
	0
	5

	
	
	.0%
	.0%
	100.0%
	.0%
	100.0%

	Total
	1
	3
	6
	2
	12

	
	8.3%
	25.0%
	50.0%
	16.7%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader says to team when some thing goes wrong ,he/she tells to team that a procedure is not working correcyly..50% of the respondents strongly agree with it. At the same time 25.5% of the team members agree with the same. So, we say that the team leader establish anew thing when a existing one is not correct.
TABLE 12: GENDER * . He/she allows employees to set priorities with his/her guidance.

	
	. He/she allows employees to set priorities with his/her guidance.
	Total

	
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	

	GENDER
	MALE
	1
	1
	1
	3
	1
	7

	
	
	14.3%
	14.3%
	14.3%
	42.9%
	14.3%
	100.0%

	
	FEMALE
	0
	1
	0
	1
	3
	5

	
	
	.0%
	20.0%
	.0%
	20.0%
	60.0%
	100.0%

	Total
	1
	2
	1
	4
	4
	12

	
	8.3%
	16.7%
	8.3%
	33.3%
	33.3%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader allows employees to set priorities with his/her guidance ..33.3% of the respondents agree with it. At the same time 33.3% of the team members strongly agree with the same. So, we say that he/she set priorities with his/her guidance.
TABLE 13: GENDER vs delegates tasks in order to implement a new procedure or process

	
	 delegates tasks in order to implement a new procedure or process
	Total

	
	Strongly disagree
	Disagree
	Neutral
	Strongly agree
	

	GENDER
	MALE
	1
	4
	1
	1
	7

	
	
	14.3%
	57.1%
	14.3%
	14.3%
	100.0%

	
	FEMALE
	0
	2
	3
	0
	5

	
	
	.0%
	40.0%
	60.0%
	.0%
	100.0%

	Total
	1
	6
	4
	1
	12

	
	8.3%
	50.0%
	33.3%
	8.3%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader delegates tasks in order to implement a new procedure or process..50% of the respondents disagree with it. At the same time 33.3% of the team members agree with the same. So, we can’t say that weather team leader delegates tasks in order to implement a new procedure or not.
TABLE 14: GENDER * He/she closely monitors his team members to ensure they are performing correctly.

	
	He/she closely monitors his team members to ensure they are performing correctly.
	Total

	
	Strongly disagree
	Disagree
	Agree
	Strongly agree
	

	GENDER
	MALE
	3
	2
	2
	0
	7

	
	
	42.9%
	28.6%
	28.6%
	.0%
	100.0%

	
	FEMALE
	0
	0
	1
	4
	5

	
	
	.0%
	.0%
	20.0%
	80.0%
	100.0%

	Total
	3
	2
	3
	4
	12

	
	25.0%
	16.7%
	25.0%
	33.3%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader closely monitors his team members to ensure they are performing correctly or not .33.3% of the respondents strongly agree with it. At the same time 25% of the team members strongly disagree with the same. So, we can’t say that most of the times the team leader monitors them

TABLE 15: GENDER * When there are differences in role expectations, he/she works with to resolve the differences.

	
	 When there are differences in role expectations, he/she works with to resolve the differences or not.
	Total

	
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	

	GENDER
	MALE
	1
	1
	1
	3
	1
	7

	
	
	14.3%
	14.3%
	14.3%
	42.9%
	14.3%
	100.0%

	
	FEMALE
	0
	4
	0
	0
	1
	5

	
	
	.0%
	80.0%
	.0%
	.0%
	20.0%
	100.0%

	Total
	1
	5
	1
	3
	2
	12

	
	8.3%
	41.7%
	8.3%
	25.0%
	16.7%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader will do any things When there are differences in role expectations, he/she works with to resolve the differences, 41.7% of the respondents disagree with it. At the same time 25% of the team members agree with the same. So, we can say that most of the times the team leader does not help them in their role expectations

TABLE 16: GENDER * Each individual is responsible for defining their job

	
	 Each individual is responsible for defining their job
	Total

	
	Agree
	Strongly agree
	

	GENDER
	MALE
	2
	5
	7

	
	
	28.6%
	71.4%
	100.0%

	
	FEMALE
	3
	2
	5

	
	
	60.0%
	40.0%
	100.0%

	Total
	5
	7
	12

	
	41.7%
	58.3%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader shows that Each individual is responsible for defining their job or not
58.3% of the respondents strongly agree with it. At the same time 41.7% of the team members agree with the same. So, we consider say that in the team leader shows that Each individual is responsible for defining their job
TABLE 17: GENDER * He/she uses the power that his/her leadership position holds over subordinates.

	
	He/she uses the power that his/her leadership position holds over subordinates.
	Total

	
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	

	GENDER
	MALE
	4
	1
	0
	0
	2
	7

	
	
	57.1%
	14.3%
	.0%
	.0%
	28.6%
	100.0%

	
	FEMALE
	0
	0
	1
	3
	1
	5

	
	
	.0%
	.0%
	20.0%
	60.0%
	20.0%
	100.0%

	Total
	4
	1
	1
	3
	3
	12

	
	33.3%
	8.3%
	8.3%
	25.0%
	25.0%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader shows the power that his/her leadership position holds over subordinates 33.3% of the respondents strongly disagree with it. At the same time 25% of the team members strongly agree with the same. So, we can’t say that weather this thing is done by the leader or not
TABLE 18:
GENDER * . He/she uses his /her leadership power to help subordinates grow.

	
	. He/she uses his /her leadership power to help subordinates grow.
	Total

	
	Strongly disagree
	Disagree
	Agree
	Strongly agree
	

	GENDER
	MALE
	3
	2
	2
	0
	7

	
	
	42.9%
	28.6%
	28.6%
	.0%
	100.0%

	
	FEMALE
	0
	0
	1
	4
	5

	
	
	.0%
	.0%
	20.0%
	80.0%
	100.0%

	Total
	3
	2
	3
	4
	12

	
	25.0%
	16.7%
	25.0%
	33.3%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader uses his /her leadership power to help subordinates grow.33.3% of the respondents strongly agree with it. At the same time 25% of the team members strongly disagree with the same. So, we can say that that team leader most of the times uses his /her leadership power to help subordinates grow

TABLE 19: GENDER * He/she uses his/her leadership to share power with his/her subordinates

	
	He/she uses his/her leadership to share power with his/her subordinates
	Total

	
	Agree
	Strongly agree
	

	GENDER
	MALE
	2
	5
	7

	
	
	28.6%
	71.4%
	100.0%

	
	FEMALE
	3
	2
	5

	
	
	60.0%
	40.0%
	100.0%

	Total
	5
	7
	12

	
	41.7%
	58.3%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader his/her leadership to share power with his/her subordinates 58.3% of the respondents stronglyagree with it. At the same time 41.7% of the team members agreewith the same. So, we can say that that team leader uses his/her leadership to share power with his/her subordinates

CONCLUSION:

From the above analysis of the team 6 we may conclude that for any decision making relating to any projects team leader asks for ideas to the members and some other situations not. But any decision pass in the team the team leader get the approval of the ever team .and if any mistake was happened in the team the leader told them to not

ask for not to do it again and make a note of it .but he does not told to the members to what has to be done & how it is done and he creates any feasible environment to participate in the decision prosses by taking the owener ship to that. When there are differences in role expectations, he/she works with to resolve the differences. But he does not deligates the authority to them and monitors them.team leader shows that Each individual is responsible for defining their job .and he uses his /her leadership power to help subordinates grow.
 As analyzing the things the team 6eader the most of the times following the DEMOCRATIC Leader ship style .and some times FREE TYPE

TEAM 7
Crosstabulations

TABLE1 : CROSS TABULATION OF
GENDER vs AGE

	
	AGE
	Total

	
	LESS THAN 25
	26 TO 30
	

	GENDER
	MALE
	2
	1
	3

	
	FEMALE
	0
	4
	4

	Total
	2
	5
	7

The above table shows gender- age wise classification. Out of 7 respondents, 3 were male and 4 were female. Also, 2 of the total respondents were in the age group of < 25 and 5 of the total respondents were in the age group of 26 to 30
TABLE2: CROSS TABULATION OF
GENDER vs QUALIFICATION

	
	QUALIFICATION
	Total

	
	Post graduation
	Proffesional
	

	GENDER
	MALE
	3
	0
	3

	
	FEMALE
	1
	3
	4

	Total
	4
	3
	7

The above table shows gender- qualification wise classification. Out of 7 respondents, 3 were male and 4 were female. Also, 4 of the total respondents with the qualification of PG and 3 of them are professionals.
TABLE3 : CROSS TABULATION OF
GENDER vs INCOME

	
	INCOME
	Total

	
	10000 - 20000
	20000 - 30000
	>30000
	

	GENDER
	MALE
	3
	0
	0
	3

	
	FEMALE
	2
	1
	1
	4

	Total
	5
	1
	1
	7

The above table shows gender- income wise classification. Out of 7 respondents, 3 were male and 4 were female. Also 5 of the the respondents with the income of 10000-20000, 1 of the total respondents with the income of 20000-30000 we and 1 of the the respondents with the income of >30000
TABLE4 : CROSS TABULATION OF
GENDER vs EXPERIENCE

	
	EXPERIENCE
	Total

	
	3 - 5 yrs
	 5 - 8 yrs
	> 8 yrs
	

	GENDER
	MALE
	3
	0
	0
	3

	
	FEMALE
	2
	1
	1
	4

	Total
	5
	1
	1
	7

The above table shows gender- experience wise classification. Out of 7 respondents, 3 were male and 4 were female. Also, 5 of the the respondents with the experience of 3-5 yrs , 1 of the total respondents with the experience of 5-8 yrs and 1 of the the respondents with the experience
Crosstabulations

TABLE 5:
GENDER * . He/she does not consider suggestions made by us as he does not have time for us .1
	
	. He/she does not consider suggestions made by us as he does not have time for us
	Total

	
	Strongly disagree
	Neutral
	Agree
	Strongly agree
	

	GENDER
	MALE
	1
	1
	0
	1
	3

	
	
	33.3%
	33.3%
	.0%
	33.3%
	100.0%

	
	FEMALE
	0
	0
	2
	2
	4

	
	
	.0%
	.0%
	50.0%
	50.0%
	100.0%

	Total
	1
	1
	2
	3
	7

	
	14.3%
	14.3%
	28.6%
	42.9%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader considers the suggestions given by the team members, 42.9%of the respondents strongly agree with it. At the same time, 28.6% of the team members with the same. So, we consider that their team leader does not considers the suggestions .

TABLE 6: GENDER * . Asks team members for ideas and input on upcoming plans and projects

	
	. Asks team members for ideas and input on upcoming plans and projects
	Total

	
	Disagree
	Neutral
	Strongly agree
	

	GENDER
	MALE
	1
	2
	0
	3

	
	
	33.3%
	66.7%
	.0%
	100.0%

	
	FEMALE
	1
	2
	1
	4

	
	
	25.0%
	50.0%
	25.0%
	100.0%

	Total
	2
	4
	1
	7

	
	28.6%
	57.1%
	14.3%
	100.0%

whether the team leader, Asks team members for ideas and input on upcoming plans and projects 57.1% of the respondents were neutral with that . At the same time, 28.6% of the team members disagree with the same. So, we can’t say that weather their team leader Asks team members for ideas or not .

TABLE 7: GENDER vs For a major decision to pass in our team, it must have the approval of each individual or the majority

	
	For a major decision to pass in our team, it must have the approval of each individual or the majority
	Total

	
	Agree
	Strongly agree
	

	GENDER
	MALE
	1
	2
	3

	
	
	33.3%
	66.7%
	100.0%

	
	FEMALE
	3
	1
	4

	
	
	75.0%
	25.0%
	100.0%

	Total
	4
	3
	7

	
	57.1%
	42.9%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader, For a major decision to pass in our team, it must have the approval of each individual or the majority 42.9% of the respondents were strongly agree with that . At the same time, 57.1% of the team members agree with the same. So, we can say For a major decision to pass in their team, team leader takes the approval of each individual or the majority

TABLE 8: GENDER * When someone makes a mistake, he tells us not to ever do that and make a note of it

	
	When someone makes a mistake, he tells us not to ever do that and make a note of it
	Total

	
	Strongly disagree
	Neutral
	Agree
	Strongly agree
	

	GENDER
	MALE
	1
	0
	0
	2
	3

	
	
	33.3%
	.0%
	.0%
	66.7%
	100.0%

	
	FEMALE
	0
	1
	3
	0
	4

	
	
	.0%
	25.0%
	75.0%
	.0%
	100.0%

	Total
	1
	1
	3
	2
	7

	
	14.3%
	14.3%
	42.9%
	28.6%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader gives any order to team members When someone makes a mistake, he tells us not to ever do that and make a note of it 42.9% of the respondents agree with it. At the same time, 28.6 % of the team members strongly agree with the same. So, we can say that the When someone makes a mistake, he/she told them not to ever do that and make a note of it

TABLE 9: GENDER * . he/she creates an environment where the team members take ownership of the project and allows us to participate in that decision making proceess

	
	. he/she creates an environment where the team members take ownership of the project and allows us to participate in that decision making proceess
	Total

	
	Disagree
	Neutral
	

	GENDER
	MALE
	1
	2
	3

	
	
	33.3%
	66.7%
	100.0%

	
	FEMALE
	1
	3
	4

	
	
	25.0%
	75.0%
	100.0%

	Total
	2
	5
	7

	
	28.6%
	71.4%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader creates an environment where the team members take ownership of the project and allows us to participate in that decision making process or not, 71.4% of the respondents not deciding weather it happens or not with it or not. At the same time, 30% of the team members agree with the same. So, we can’t say that weather the team leader creates an environment where the team members take ownership of the projects or not.
TABLE 10: GENDER * he/she allows team membersto determining what has to be done and how to do it

	
	he/she allows team membersto determining what has to be done and how to do it
	Total

	
	Strongly disagree
	Disagree
	

	GENDER
	MALE
	1
	2
	3

	
	
	33.3%
	66.7%
	100.0%

	
	FEMALE
	1
	3
	4

	
	
	25.0%
	75.0%
	100.0%

	Total
	2
	5
	7

	
	28.6%
	71.4%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader allows team members to determining what has to be done and how to do it 71.4% of the respondents disagree with it. At the same time, 28.6% of the team members strongly disagree with the same. So, we can say that the team leader does not allows team members to determining what has to be done and how to do it
TABLE 11: GENDER * when some thing goes wrong ,he/she tells to team that a procedure is not working correctly& he asks to establish new one.

	
	when some thing goes wrong ,he/she tells to team that a procedure is not working correctly& he asks to establish new one.
	Total

	
	Disagree
	Neutral
	Strongly agree
	

	GENDER
	MALE
	1
	2
	0
	3

	
	
	33.3%
	66.7%
	.0%
	100.0%

	
	FEMALE
	1
	2
	1
	4

	
	
	25.0%
	50.0%
	25.0%
	100.0%

	Total
	2
	4
	1
	7

	
	28.6%
	57.1%
	14.3%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader said to team when some thing goes wrong ,he/she tells to team that a procedure is not working correcyly..57.1% of the respondents neutral with it. At the same time 28.6% of the team members disagree with the same. So, we can’t say that the team leader establish anew thing when a existing one is not correct or not.
TABLE 12: GENDER * . He/she allows employees to set priorities with his/her guidance.

	
	. He/she allows employees to set priorities with his/her guidance.
	Total

	
	Agree
	Strongly agree
	

	GENDER
	MALE
	1
	2
	3

	
	
	33.3%
	66.7%
	100.0%

	
	FEMALE
	3
	1
	4

	
	
	75.0%
	25.0%
	100.0%

	Total
	4
	3
	7

	
	57.1%
	42.9%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader allows employees to set priorities with his/her guidance ..57.1% of the respondents agree with it. At the same time 42.9% of the team members strongly agree with the same. So, we can say that he/she set priorities with his/her guidance

TABLE 13: GENDER * delegates tasks in order to implement a new procedure or process

	
	 delegates tasks in order to implement a new procedure or process
	Total

	
	Neutral
	Agree
	

	GENDER
	MALE
	2
	1
	3

	
	
	66.7%
	33.3%
	100.0%

	
	FEMALE
	1
	3
	4

	
	
	25.0%
	75.0%
	100.0%

	Total
	3
	4
	7

	
	42.9%
	57.1%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader delegates tasks in order to implement a new procedure or process..57.1% of the respondents agree with it. At the same time 42.9% of the team members neutral with the same. So, we can say that some of the times team leader delegates tasks in order to implement a new procedure.
TABLE 14: GENDER * He/she closely monitors his team members to ensure they are performing correctly.

	
	He/she closely monitors his team members to ensure they are performing correctly.
	Total

	
	Strongly disagree
	Disagree
	

	GENDER
	MALE
	1
	2
	3

	
	
	33.3%
	66.7%
	100.0%

	
	FEMALE
	1
	3
	4

	
	
	25.0%
	75.0%
	100.0%

	Total
	2
	5
	7

	
	28.6%
	71.4%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader closely monitors his team members to ensure they are performing correctly or not .28.6% of the respondents strongly disagree with it. At the same time 71.4% of the team members disagree with the same. So, we can say that the team leader does not monitors them

TABLE 15: GENDER * When there are differences in role expectations, he/she works with to resolve the differences.

	
	 When there are differences in role expectations, he/she works with to resolve the differences.
	Total

	
	Agree
	Strongly agree
	

	GENDER
	MALE
	2
	1
	3

	
	
	66.7%
	33.3%
	100.0%

	
	FEMALE
	0
	4
	4

	
	
	.0%
	100.0%
	100.0%

	Total
	2
	5
	7

	
	28.6%
	71.4%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader will do any things When there are differences in role expectations, he/she works with to resolve the differences, 71.4% of the respondents strongly agree with it. At the same time 28.6% of the team members agree with the same. So, we can say that the team leader help them in their role expectations

TABLE 16:
GENDER * Each individual is responsible for defining their job
	
	 Each individual is responsible for defining their job
	Total

	
	Strongly disagree
	Neutral
	Agree
	Strongly agree
	

	GENDER
	MALE
	1
	0
	0
	2
	3

	
	
	33.3%
	.0%
	.0%
	66.7%
	100.0%

	
	FEMALE
	0
	1
	3
	0
	4

	
	
	.0%
	25.0%
	75.0%
	.0%
	100.0%

	Total
	1
	1
	3
	2
	7

	
	14.3%
	14.3%
	42.9%
	28.6%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader shows that Each individual is responsible for defining their job or not
..42.9% of the respondents agree with it. At the same time 28.6% of the team members strongly agree with the same. So, we consider that in the team leader shows that Each individual is responsible for defining their job
TABLE 17: GENDER * He/she uses the power that his/her leadership position holds over subordinates.
	
	He/she uses the power that his/her leadership position holds over subordinates.
	Total

	
	Disagree
	Neutral
	

	GENDER
	MALE
	1
	2
	3

	
	
	33.3%
	66.7%
	100.0%

	
	FEMALE
	1
	3
	4

	
	
	25.0%
	75.0%
	100.0%

	Total
	2
	5
	7

	
	28.6%
	71.4%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader shows the power that his/her leadership position holds over team members or not 71.4% of the respondents neutral with it. At the same time 28.6% of the team members disagree with the same. So, we can’t say that the leader uses the power that his/her leadership position holds over subordinates
TABLE 18: GENDER * . He/she uses his /her leadership power to help subordinates grow.

	
	Total

	
	

	GENDER
	MALE
	3

	
	
	100.0%

	
	FEMALE
	4

	
	
	100.0%

	Total
	7

	
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader uses his /her leadership power to help subordinates grow.28.6% of the respondents strongly disagree with it. At the same time 71.4% of the team members disagree with the same. So, we can say that that team leader does uses his /her leadership power to help subordinates grow

TABLE 19:
GENDER * He/she uses his/her leadership to share power with his/her subordinates

	
	He/she uses his/her leadership to share power with his/her subordinates
	Total

	
	Strongly disagree
	Neutral
	Agree
	Strongly agree
	

	GENDER
	MALE
	1
	0
	0
	2
	3

	
	
	33.3%
	.0%
	.0%
	66.7%
	100.0%

	
	FEMALE
	0
	1
	3
	0
	4

	
	
	.0%
	25.0%
	75.0%
	.0%
	100.0%

	Total
	1
	1
	3
	2
	7

	
	14.3%
	14.3%
	42.9%
	28.6%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader his/her leadership to share power with his/her subordinates 42.9% of the respondents agree with it. At the same time 28.6% of the team members strongly agreewith the same. So, we can say that that team leader uses his/her leadership to share power with his/her subordinates

CONCLUSION:

From the above analysis of the team 7 we may conclude that for any decision making relating to any projects team leader asks for ideas to the members and some other situations not. But any decision pass in the team the team leader get the approval of the ever team .and if any mistake was happened in the team the leader told them to not

ask for not to do it again and make a note of it .but he does not told to the members to what has to be done & how it is done and he does not creates any feasible environment to participate in the decision prosses by taking the owener ship to that When there are differences in role expectations, he/she works with to resolve the differences. But he does not deligates the authority to them and does not monitors them.team leader shows that Each individual is responsible for defining their job and he didn’t not do any his /her leadership power to help subordinates grow. The team leader allows employees to set priorities with his /her guidance.
 As analyzing the things the team leader the most of the times following the AUTOCRATIC Leader ship style and also some times DEMOCRATIC STYLE
TEAM 8
Crosstabulations

TABLE 1 : CROSS TABULATION OF
GENDER vs AGE

	
	AGE
	Total

	
	26 TO 30
	31 TO 36
	GRETER THAN 37
	

	GENDER
	MALE
	1
	5
	1
	7

	
	FEMALE
	0
	2
	1
	3

	Total
	1
	7
	2
	10

The above table shows gender- age wise classification. Out of 10 respondents, 7 were male and 3 were female. Also, 1 of the total respondents was in the age group of 26 to 30 and 7 of the total respondents were in the age group of 31to 36 and 2 of the total respondents were in the age group of > 37

TABLE 2 : CROSS TABULATION OF
GENDER vs QUALIFICATION

	
	QUALIFICATION
	Total

	
	graduation
	Post graduation
	Proffesional
	

	GENDER
	MALE
	3
	1
	3
	7

	
	FEMALE
	1
	1
	1
	3

	Total
	4
	2
	4
	10

The above table shows gender- qualification wise classification. Out of 10 respondents, 7 were male and 3 were female. Also, 2 of the total respondents with the qualification of PG , 4 of them with the graduation and 4 of them are professionals.
TABLE 3 : CROSS TABULATION OF
GENDER vs INCOME

	
	INCOME
	Total

	
	< 10,000
	10000 - 20000
	20000 - 30000
	>30000
	

	GENDER
	MALE
	1
	4
	1
	1
	7

	
	FEMALE
	1
	0
	2
	0
	3

	Total
	2
	4
	3
	1
	10

The above table shows gender- income wise classification. Out of 10 respondents, 7 were male and 3 were female. Also, 2 of the total respondents with the income of <10000 , 4 of the the respondents with the income of 10000-20000, 3 of the total respondents with the income of 20000-30000 we and 1 of the the respondents with the income of >30000
TABLE 4: CROSS TABULATION OF
GENDER vs EXPERIENCE

	
	EXPERIENCE
	Total

	
	< 3 yrs
	3 - 5 yrs
	 5 - 8 yrs
	> 8 yrs
	

	GENDER
	MALE
	1
	4
	1
	1
	7

	
	FEMALE
	1
	0
	2
	0
	3

	Total
	2
	4
	3
	1
	10

The above table shows gender- experience wise classification. Out of 10 respondents, 7 were male and 3 were female. Also, 2 of the total respondents with the experience of <3 yrs , 4 of the the respondents with the experience of 3-5 yrs , 3 of the total respondents with the experience of 5-8 yrs and 1 of the the respondents with the experience of > 8 yrs.
TABLE 5: GENDER * . He/she does not consider suggestions made by us as he does not have time for us

	
	. He/she does not consider suggestions made by us as he does not have time for us
	Total

	
	Disagree
	Agree
	Strongly agree
	

	GENDER
	MALE
	1
	2
	4
	7

	
	
	14.3%
	28.6%
	57.1%
	100.0%

	
	FEMALE
	0
	0
	3
	3

	
	
	.0%
	.0%
	100.0%
	100.0%

	Total
	1
	2
	7
	10

	
	10.0%
	20.0%
	70.0%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader considers the suggestions given by the team members, 70.0%of the respondents strongly agree with it. At the same time, 20% of the team members agree with the same. So, we consider that their team leader does not considers the suggestions
TABLE 6:
GENDER * . Asks team members for ideas and input on upcoming plans and projects

	
	. Asks team members for ideas and input on upcoming plans and projects
	Total

	
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	

	GENDER
	MALE
	1
	1
	1
	2
	2
	7

	
	
	14.3%
	14.3%
	14.3%
	28.6%
	28.6%
	100.0%

	
	FEMALE
	2
	1
	0
	0
	0
	3

	
	
	66.7%
	33.3%
	.0%
	.0%
	.0%
	100.0%

	Total
	3
	2
	1
	2
	2
	10

	
	30.0%
	20.0%
	10.0%
	20.0%
	20.0%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader, Asks team members for ideas and input on upcoming plans and projects 30% of the respondents were strongly disagree with that . At the same time, 20% of the team members agree with the same. So, we can’t say that weather their team leader Asks team members for ideas or not .

TABLE 7: GENDER * For a major decision to pass in our team, it must have the approval of each individual or the majority

	
	For a major decision to pass in our team, it must have the approval of each individual or the majority
	Total

	
	Disagree
	Neutral
	Strongly agree
	

	GENDER
	MALE
	2
	3
	2
	7

	
	
	28.6%
	42.9%
	28.6%
	100.0%

	
	FEMALE
	2
	0
	1
	3

	
	
	66.7%
	.0%
	33.3%
	100.0%

	Total
	4
	3
	3
	10

	
	40.0%
	30.0%
	30.0%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader, For a major decision to pass in our team, it must have the approval of each individual or the majority 40% of the respondents were disagree with that . At the same time, 30% of the team members agree with the same. So, we can say that For a major decision to pass in their team, some times the team leader takes the approval of each individual or the majority

TABLE 8: GENDER * When someone makes a mistake, he tells us not to ever do that and make a note of it

	
	When someone makes a mistake, he tells us not to ever do that and make a note of it
	Total

	
	Strongly disagree
	Disagree
	Neutral
	

	GENDER
	MALE
	1
	2
	4
	7

	
	
	14.3%
	28.6%
	57.1%
	100.0%

	
	FEMALE
	1
	1
	1
	3

	
	
	33.3%
	33.3%
	33.3%
	100.0%

	Total
	2
	3
	5
	10

	
	20.0%
	30.0%
	50.0%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader gives any order to team members When someone makes a mistake, he tells team members not to ever do that and make a note of it 50% of the respondents neutral with it. At the same time, 30 % of the team members disagree with the same. So, we can’t say that When someone makes a mistake, he told them not to ever do that and make a note of it o
TABLE 9: GENDER * . he/she creates an environment where the team members take ownership of the project and allows us to participate in that decision making process

	
	. he/she creates an environment where the team members take ownership of the project and allows us to participate in that decision making proceess
	Total

	
	Disagree
	Agree
	Strongly agree
	

	GENDER
	MALE
	0
	4
	3
	7

	
	
	.0%
	57.1%
	42.9%
	100.0%

	
	FEMALE
	1
	2
	0
	3

	
	
	33.3%
	66.7%
	.0%
	100.0%

	Total
	1
	6
	3
	10

	
	10.0%
	60.0%
	30.0%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader creates an environment where the team members take ownership of the project and allows us to participate in that decision making process, 30% of the respondents strongly agree with it. At the same time, 60% of the team members agree with the same. So, we say that the team leader creates an environment where the team members take ownership of the projects.
TABLE 10:
GENDER * he/she allows team membersto determining what has to be done and how to do it
	
	he/she allows team membersto determining what has to be done and how to do it
	Total

	
	Strongly disagree
	Disagree
	Neutral
	Agree
	

	GENDER
	MALE
	1
	1
	3
	2
	7

	
	
	14.3%
	14.3%
	42.9%
	28.6%
	100.0%

	
	FEMALE
	1
	1
	1
	0
	3

	
	
	33.3%
	33.3%
	33.3%
	.0%
	100.0%

	Total
	2
	2
	4
	2
	10

	
	20.0%
	20.0%
	40.0%
	20.0%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader allows team members to determining what has to be done and how to do it 40% of the respondents with it. At the same time, 20% of the team members strongly disagree with the same. So, we can say that the team leader does not allows team membersto determining what has to be done and how to do it
TABLE 11:
GENDER * when some thing goes wrong ,he/she tells to team that a procedure is not working correcyly& he asks to establish new one.

	
	when some thing goes wrong ,he/she tells to team that a procedure is not working correcyly& he asks to establish new one.
	Total

	
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	

	GENDER
	MALE
	1
	1
	1
	2
	2
	7

	
	
	14.3%
	14.3%
	14.3%
	28.6%
	28.6%
	100.0%

	
	FEMALE
	2
	1
	0
	0
	0
	3

	
	
	66.7%
	33.3%
	.0%
	.0%
	.0%
	100.0%

	Total
	3
	2
	1
	2
	2
	10

	
	30.0%
	20.0%
	10.0%
	20.0%
	20.0%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader said to team when some thing goes wrong ,he/she tells to team that a procedure is not working correcyly..30% of the respondents stronglydisagree with it. At the same time 20% of the team members agree with the same. So, we can say that in some situations the team leader establish anew thing when aexisting one is not correct.
TABLE 12: GENDER * . He/she allows employees to set priorities with his/her guidance.

	
	. He/she allows employees to set priorities with his/her guidance.
	Total

	
	Disagree
	Neutral
	Strongly agree
	

	GENDER
	MALE
	2
	3
	2
	7

	
	
	28.6%
	42.9%
	28.6%
	100.0%

	
	FEMALE
	2
	0
	1
	3

	
	
	66.7%
	.0%
	33.3%
	100.0%

	Total
	4
	3
	3
	10

	
	40.0%
	30.0%
	30.0%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader allows employees to set priorities with his/her guidance ..40% of the respondents disagree with it. At the same time 30% of the team members strongly agree with the same. So, we can say that some times he/she set priorities with his/her guidance.

TABLE 13: GENDER * delegates tasks in order to implement a new procedure or process

	
	 delegates tasks in order to implement a new procedure or process
	Total

	
	Agree
	Strongly agree
	

	GENDER
	MALE
	5
	2
	7

	
	
	71.4%
	28.6%
	100.0%

	
	FEMALE
	0
	3
	3

	
	
	.0%
	100.0%
	100.0%

	Total
	5
	5
	10

	
	50.0%
	50.0%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader delegates tasks in order to implement a new procedure or process..50% of the respondents strongly agree with it. At the same time 50% of the team members agree with the same. So, we can say that most of the times team leader delegates tasks in order to implement a new procedure.

TABLE 14: GENDER * He/she closely monitors his team members to ensure they are performing correctly.

	
	He/she closely monitors his team members to ensure they are performing correctly.
	Total

	
	Strongly disagree
	Disagree
	Neutral
	Agree
	

	GENDER
	MALE
	1
	1
	3
	2
	7

	
	
	14.3%
	14.3%
	42.9%
	28.6%
	100.0%

	
	FEMALE
	1
	1
	1
	0
	3

	
	
	33.3%
	33.3%
	33.3%
	.0%
	100.0%

	Total
	2
	2
	4
	2
	10

	
	20.0%
	20.0%
	40.0%
	20.0%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader closely monitors his team members to ensure they are performing correctly or not .40% of the respondents neutral with it. At the same time 20% of the team members strongly disagree with the same. So, we can say that the team leader most of the times does not monitors them

TABLE 15: GENDER * When there are differences in role expectations, he/she works with to resolve the differences.
	
	 When there are differences in role expectations, he/she works with to resolve the differences.
	Total

	
	Neutral
	Agree
	Strongly agree
	

	GENDER
	MALE
	3
	3
	1
	7

	
	
	42.9%
	42.9%
	14.3%
	100.0%

	
	FEMALE
	0
	3
	0
	3

	
	
	.0%
	100.0%
	.0%
	100.0%

	Total
	3
	6
	1
	10

	
	30.0%
	60.0%
	10.0%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader will do any things When there are differences in role expectations , he/she works with to resolve the differences or not, 60% of the respondents agree with it. At the same time 30% of the team members neutral with the same. So, we can say that the team leader most of the times help them in their role expectations
TABLE 16:
GENDER * Each individual is responsible for defining their job

	
	 Each individual is responsible for defining their job
	Total

	
	Strongly disagree
	Disagree
	Neutral
	

	GENDER
	MALE
	1
	2
	4
	7

	
	
	14.3%
	28.6%
	57.1%
	100.0%

	
	FEMALE
	1
	1
	1
	3

	
	
	33.3%
	33.3%
	33.3%
	100.0%

	Total
	2
	3
	5
	10

	
	20.0%
	30.0%
	50.0%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader shows that Each individual is responsible for defining their job or not
..50% of the respondents neutral with it. At the same time 30% of the team members disagree with the same. So, we consider that in the team leader does not shows that Each individual is responsible for defining their job
TABLE 17: GENDER * He/she uses the power that his/her leadership position holds over subordinates.

	
	He/she uses the power that his/her leadership position holds over subordinates.
	Total

	
	Disagree
	Agree
	Strongly agree
	

	GENDER
	MALE
	0
	4
	3
	7

	
	
	.0%
	57.1%
	42.9%
	100.0%

	
	FEMALE
	1
	2
	0
	3

	
	
	33.3%
	66.7%
	.0%
	100.0%

	Total
	1
	6
	3
	10

	
	10.0%
	60.0%
	30.0%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader shows the power that his/her leadership position holds over
.60% of the respondents strongly agree with it. At the same time 30% of the team members agree with the same. So, we can say that this thing is done by the leader
TABLE 18:
GENDER * . He/she uses his /her leadership power to help subordinates grow

	
	. He/she uses his /her leadership power to help subordinates grow.
	Total

	
	Strongly disagree
	Disagree
	Neutral
	Agree
	

	GENDER
	MALE
	1
	1
	3
	2
	7

	
	
	14.3%
	14.3%
	42.9%
	28.6%
	100.0%

	
	FEMALE
	1
	1
	1
	0
	3

	
	
	33.3%
	33.3%
	33.3%
	.0%
	100.0%

	Total
	2
	2
	4
	2
	10

	
	20.0%
	20.0%
	40.0%
	20.0%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader uses his /her leadership power to help subordinates grow.40% of the respondents with it. At the same time 20% of the team members strongly disagree with the same. So, we can’t say that weather team leader uses his /her leadership power to help subordinates grow or not
TABLE 19: GENDER * He/she uses his/her leadership to share power with his/her subordinates

	
	He/she uses his/her leadership to share power with his/her subordinates
	Total

	
	Strongly disagree
	Disagree
	Neutral
	

	GENDER
	MALE
	1
	2
	4
	7

	
	
	14.3%
	28.6%
	57.1%
	100.0%

	
	FEMALE
	1
	1
	1
	3

	
	
	33.3%
	33.3%
	33.3%
	100.0%

	Total
	2
	3
	5
	10

	
	20.0%
	30.0%
	50.0%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader his/her leadership to share power with his/her subordinates 60% of the respondents agree with it. At the same time 30% of the team members neutral with the same. So, we can say that that team leader uses his/her leadership to share power with his/her subordinates

CONCLUSION:

From the above analysis of the team 8 we may conclude that for any decision making relating to any projects team leader does not asks for ideas to the members and some other situations not. But any decision pass in the team the team leader did not get the approval of the every team member .and if any mistake was happened in the team the leader did not

ask for not to do it again and make a note of it .but he told to the members to what has to be done & how it is done and creates any feasible environment to participate in the decision process by taking the owner ship to that When there are differences in role expectations, he/she works with to resolve the differences. But he delegates the authority to them and does not monitors them.team leader shows that Each individual is responsible for defining their job and he didn’t not do any his /her leadership power to help subordinates grow. The team leader allows employees to set priorities with his /her guidance.
 As analyzing the things the team leader the most of the times following the DEMOCRATIC Leader ship style some times FREE REIGN STYLE
Crosstabulations

TEAM 9

TABLE 1 : CROSS TABULATION OF
GENDER vs AGE

	
	AGE
	Total

	
	LESS THAN 25
	26 TO 30
	31 TO 36
	GRETER THAN 37
	

	GENDER
	MALE
	0
	4
	1
	0
	5

	
	FEMALE
	3
	2
	2
	2
	9

	Total
	3
	6
	3
	2
	14

The above table shows gender- age wise classification. Out of 14 respondents, 5 were male and 9 were female. Also, 3 of the total respondents were in the age group of < 25 and 6 of the total respondents were in the age group of .26 to 30 3 of the total respondents were in the age group of 31 to 36 and 2 of the total respondents were in the age group of .> 37
TABLE 2 : CROSS TABULATION OF
GENDER vs QUALIFICATION

	
	QUALIFICATION
	Total

	
	graduation
	Post graduation
	Proffesional
	

	GENDER
	MALE
	0
	0
	5
	5

	
	FEMALE
	5
	4
	0
	9

	Total
	5
	4
	5
	14

The above table shows gender- qualification wise classification. Out of 14 respondents, 5 were male and 9 were female. Also, 4 of the total respondents with the qualification of PG , 4 of them with the graduation and 5 of them are professionals.
TABLE 3: CROSS TABULATION OF
GENDER vs INCOME

	
	INCOME
	Total

	
	< 10,000
	10000 - 20000
	20000 - 30000
	>30000
	

	GENDER
	MALE
	1
	3
	1
	0
	5

	
	FEMALE
	2
	4
	2
	1
	9

	Total
	3
	7
	3
	1
	14

The above table shows gender- income wise classification. Out of 14 respondents, 5 were male and 9 were female. Also, 3 of the total respondents with the income of <10000 , 7 of the the respondents with the income of 10000-20000, 3 of the total respondents with the income of 20000-30000 we and 1 of the the respondents with the income of> 30000
TABLE 4: CROSS TABULATION OF
GENDER vs EXPERIENCE

	
	EXPERIENCE
	Total

	
	< 3 yrs
	3 - 5 yrs
	 5 - 8 yrs
	> 8 yrs
	

	GENDER
	MALE
	1
	3
	1
	0
	5

	
	FEMALE
	2
	4
	2
	1
	9

	Total
	3
	7
	3
	1
	14

TABLE 5:
GENDER * . He/she does not consider suggestions made by us as he does not have time for us

	
	. He/she does not consider suggestions made by us as he does not have time for us
	Total

	
	Disagree
	Neutral
	Agree
	Strongly agree
	

	GENDER
	MALE
	0
	4
	1
	0
	5

	
	
	.0%
	80.0%
	20.0%
	.0%
	100.0%

	
	FEMALE
	3
	4
	0
	2
	9

	
	
	33.3%
	44.4%
	.0%
	22.2%
	100.0%

	Total
	3
	8
	1
	2
	14

	
	21.4%
	57.1%
	7.1%
	14.3%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader considers the suggestions given by the team members or not, 57.1% of the respondents neutral with it. At the same time, 21.4% of the team members disagree with the same. So, we can ‘t say weather their team leader does not considers the suggestions or not .

TABLE 6: GENDER * . Asks team members for ideas and input on upcoming plans and projects

	
	. Asks team members for ideas and input on upcoming plans and projects
	Total

	
	Strongly agree
	

	GENDER
	MALE
	5
	5

	
	
	100.0%
	100.0%

	
	FEMALE
	9
	9

	
	
	100.0%
	100.0%

	Total
	14
	14

	
	100.0%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader, Asks team members for ideas and input on upcoming plans and projects or not ,100% of the respondents were strongly agree with that .. So, we can say that their team leader Asks team members for ideas .

TABLE 7: GENDER * For a major decision to pass in our team, it must have the approval of each individual or the majority

	
	For a major decision to pass in our team, it must have the approval of each individual or the majority
	Total

	
	Disagree
	Agree
	Strongly agree
	

	GENDER
	MALE
	0
	4
	1
	5

	
	
	.0%
	80.0%
	20.0%
	100.0%

	
	FEMALE
	2
	1
	6
	9

	
	
	22.2%
	11.1%
	66.7%
	100.0%

	Total
	2
	5
	7
	14

	
	14.3%
	35.7%
	50.0%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader, For a major decision to pass in our team, it must have the approval of each individual or the majority 50% of the respondents were strongly agree with that . At the same time, 35.7% of the team members agree with the same. So, we can say For a major decision to pass in their team, team leader takes the approval of each individual or the majority

TABLE 8: GENDER * When someone makes a mistake, he tells us not to ever do that and make a note of it

	
	When someone makes a mistake, he tells us not to ever do that and make a note of it
	Total

	
	Agree
	Strongly agree
	

	GENDER
	MALE
	5
	0
	5

	
	
	100.0%
	.0%
	100.0%

	
	FEMALE
	6
	3
	9

	
	
	66.7%
	33.3%
	100.0%

	Total
	11
	3
	14

	
	78.6%
	21.4%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader gives any order to team members When someone makes a mistake, he tells us not to ever do that and make a note of it 78.6% of the respondents agree with it. At the same time, 21.4 % of the team members strongly agree with the same. So, we can say that When someone makes a mistake, he told them not to ever do that and make a note of it

TABLE 9: GENDER * . he/she creates an environment where the team members take ownership of the project and allows us to participate in that decision making proceess

	
	. he/she creates an environment where the team members take ownership of the project and allows us to participate in that decision making proceess
	Total

	
	Neutral
	Agree
	Strongly agree
	

	GENDER
	MALE
	0
	0
	5
	5

	
	
	.0%
	.0%
	100.0%
	100.0%

	
	FEMALE
	1
	6
	2
	9

	
	
	11.1%
	66.7%
	22.2%
	100.0%

	Total
	1
	6
	7
	14

	
	7.1%
	42.9%
	50.0%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader creates an environment where the team members take ownership of the project and allows us to participate in that decision making process, 50% of the respondents strongly agree with it. At the same time, 42.9% of the team members agree with the same. So, we say that the team leader creates an environment where the team members take ownership of the projects.
TABLE 10: GENDER * he/she allows team members to determining what has to be done and how to do it

	
	he/she allows team members to determining what has to be done and how to do it
	Total

	
	Agree
	Strongly agree
	

	GENDER
	MALE
	5
	0
	5

	
	
	100.0%
	.0%
	100.0%

	
	FEMALE
	2
	7
	9

	
	
	22.2%
	77.8%
	100.0%

	Total
	7
	7
	14

	
	50.0%
	50.0%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader allows team members to determining what has to be done and how to do it 50% of the respondents agree with it. At the same time, 50% of the team members strongly agree with the same. So, we say that the team leader allows team members to determining what has to be done and how to do i

TABLE 11: GENDER * when some thing goes wrong ,he/she tells to team that a procedure is not working correcyly& he asks to establish new one
	
	when some thing goes wrong ,he/she tells to team that a procedure is not working correcyly& he asks to establish new one.
	Total

	
	Strongly agree
	

	GENDER
	MALE
	5
	5

	
	
	100.0%
	100.0%

	
	FEMALE
	9
	9

	
	
	100.0%
	100.0%

	Total
	14
	14

	
	100.0%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader said to team when some thing goes wrong ,he/she tells to team that a procedure is not working correcyly..100% of the respondents stronglyagree with it. . So, we can say that the team leader establish anew thing when a existing one is not correct.
TABLE 12:
GENDER * . He/she allows employees to set priorities with his/her guidance

	
	. He/she allows employees to set priorities with his/her guidance.
	Total

	
	Disagree
	Agree
	Strongly agree
	

	GENDER
	MALE
	0
	4
	1
	5

	
	
	.0%
	80.0%
	20.0%
	100.0%

	
	FEMALE
	2
	1
	6
	9

	
	
	22.2%
	11.1%
	66.7%
	100.0%

	Total
	2
	5
	7
	14

	
	14.3%
	35.7%
	50.0%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader allows employees to set priorities with his/her guidance ..50% of the respondents strongly agree with it. At the same time 35.7% of the team members agree with the same. So, we can say that he/she set priorities with his/her guidance.

TABLE 13:
GENDER * delegates tasks in order to implement a new procedure or process

	
	 delegates tasks in order to implement a new procedure or process
	Total

	
	Disagree
	Neutral
	Strongly agree
	

	GENDER
	MALE
	0
	2
	3
	5

	
	
	.0%
	40.0%
	60.0%
	100.0%

	
	FEMALE
	3
	6
	0
	9

	
	
	33.3%
	66.7%
	.0%
	100.0%

	Total
	3
	8
	3
	14

	
	21.4%
	57.1%
	21.4%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader delegates tasks in order to implement a new procedure or process..21.4% of the respondents strongly agree with it. At the same time 21.4% of the team members dis agreewith the same.so we can’t say that weather the team leader delegates tasks in order to implement a new procedure or process or not

TABLE 14: GENDER * He/she closely monitors his team members to ensure they are performing correctly.

	
	He/she closely monitors his team members to ensure they are performing correctly.
	Total

	
	Agree
	Strongly agree
	

	GENDER
	MALE
	5
	0
	5

	
	
	100.0%
	.0%
	100.0%

	
	FEMALE
	2
	7
	9

	
	
	22.2%
	77.8%
	100.0%

	Total
	7
	7
	14

	
	50.0%
	50.0%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader closely monitors his team members to ensure they are performing correctly or not .50% of the respondents strongly agree with it. At the same time 50% of the team members agree with the same. So, we can say that the team leader monitors them

TABLE 15: GENDER * When there are differences in role expectations, he/she works with to resolve the differences

	
	 When there are differences in role expectations, he/she works with to resolve the differences.
	Total

	
	Disagree
	Agree
	Strongly agree
	

	GENDER
	MALE
	0
	4
	1
	5

	
	
	.0%
	80.0%
	20.0%
	100.0%

	
	FEMALE
	7
	0
	2
	9

	
	
	77.8%
	.0%
	22.2%
	100.0%

	Total
	7
	4
	3
	14

	
	50.0%
	28.6%
	21.4%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader will do any things When there are differences in role expectations, he/she works with to resolve the differences or not, 50% of the respondents disagree with it. At the same time 28.6% of the team members neutral with the same. So, we can say that the team leader does not help them in their role expectations
TABLE 16:
GENDER * Each individual is responsible for defining their job

	
	 Each individual is responsible for defining their job
	Total

	
	Agree
	Strongly agree
	

	GENDER
	MALE
	5
	0
	5

	
	
	100.0%
	.0%
	100.0%

	
	FEMALE
	6
	3
	9

	
	
	66.7%
	33.3%
	100.0%

	Total
	11
	3
	14

	
	78.6%
	21.4%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader shows that Each individual is responsible for defining their job or not
..78.6% of the respondents agree with it. At the same time 21.4% of the team members agreel with the same. So, we can say that in the team the leader shows that Each individual is responsible for defining their job
TABLE 17:
GENDER * He/she uses the power that his/her leadership position holds over subordinates.

	
	He/she uses the power that his/her leadership position holds over subordinates.
	Total

	
	Neutral
	Agree
	Strongly agree
	

	GENDER
	MALE
	0
	0
	5
	5

	
	
	.0%
	.0%
	100.0%
	100.0%

	
	FEMALE
	1
	6
	2
	9

	
	
	11.1%
	66.7%
	22.2%
	100.0%

	Total
	1
	6
	7
	14

	
	7.1%
	42.9%
	50.0%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader shows the power that his/her leadership position holds over
.50% of the respondents strongly agree with it. At the same time 42.9% of the team members agree with the same. So, we can say that He/she uses the power that his/her leadership position holds over subordinates.

TABLE 18: GENDER * . He/she uses his /her leadership power to help subordinates grow.

	
	. He/she uses his /her leadership power to help subordinates grow.
	Total

	
	Agree
	Strongly agree
	

	GENDER
	MALE
	5
	0
	5

	
	
	100.0%
	.0%
	100.0%

	
	FEMALE
	2
	7
	9

	
	
	22.2%
	77.8%
	100.0%

	Total
	7
	7
	14

	
	50.0%
	50.0%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader uses his /her leadership power to help subordinates grow.50% of the respondents strongly agree with it. At the same time 50% of the team members agree with the same. So, we can say that that team leader uses his /her leadership power to help subordinates grow

TABLE 19: GENDER * He/she uses his/her leadership to share power with his/her subordinates

	
	He/she uses his/her leadership to share power with his/her subordinates
	Total

	
	Agree
	Strongly agree
	

	GENDER
	MALE
	5
	0
	5

	
	
	100.0%
	.0%
	100.0%

	
	FEMALE
	6
	3
	9

	
	
	66.7%
	33.3%
	100.0%

	Total
	11
	3
	14

	
	78.6%
	21.4%
	100.0%

When the team members of an organization were asked about their team leader regarding whether the team leader his/her leadership to share power with his/her subordinates 78.6% of the respondents agree with it. At the same time 21.4% of the team members strongly agree with the same. So, we can say that that team leader uses his/her leadership to share power with his/her subordinates

CONCLUSION:

From the above analysis of the team 9 we may conclude that for any decision making relating to any projects team leader asks for ideas to the members and some other situations not. But any decision pass in the team the team leader get the approval of the every team member .and if any mistake was happened in the team the leader

ask for not to do it again and make a note of it .but he told to the members to what has to be done & how it is done and creates any feasible environment to participate in the decision process by taking the owner ship to that When there are differences in role expectations, he/she does not works with to resolve the differences. But he delegates the authority to them and monitors them.team leader shows that Each individual is responsible for defining their job and he didn’t any his /her leadership power to help subordinates grow. The team leader allows employees to set priorities with his /her guidance.
 As analyzing the things the team leader the most of the times following the DELIGATIVE

FINDINGS:

 By considering the whole 9 team’s team member’s perception regarding their team leader

 We concluded that the team leader of every team was not following the constant type of leader ship style.

Team 1 leader following democratic style, Team 2,4,7 leaders are following democratic &autocratic style ,Team 6&8 leaders are following democratic& democratic Team 3&5 leaders are following democratic style Team 9 leader following free reign type leader ship styles .
By analyzing the whole team members perceptions relating to their team leader behavior the following things were find out:

Most of the team leaders were not considering the suggestions of team members

Some of the team leaders not allowing the team members to contribute their ides to the particular projects. For a major decision to pass in their team, it must have the approval of each individual or the majority.
When some one makes the mistake the leaders asking them to note down it and not ever do it

But most of the leaders not creating an environment where the team members take ownership of the project and allows us to participate in that decision making process but some were doing.

 Most of the team leaders were allowing team members to determining what has to be done and how to do it some team members are not allowing .Most of the team leaders were delegating tasks in order to implement a new procedure or project. Some team leaders were closely monitors the team members to ensure they are performing correctly some team leaders were not.
 All of the team leaders were working When there are differences in role expectations, with to resolve the differences .in most of team leaders view each individual is responsible for defining their job. Some of the leaders using the leadership power to position hold over subordinates.
“They are not sharing the data with Team members”.
 SUGGESTIONS:
1. The organization needs to put efforts on building a leadership style which is suitable for increasing productivity, reduces the abnormal attrition rate which is prevalent in software development industry.

2. The organization should promote a participatory culture in which every member in the organization should have a chance to express his suggestions.

3. The members should be encouraged to give suggestions, as it would give a chance of generating new ideas for the existing problems.

4 .the leaders have to creates an feasible environment where the team members take ownership of the project and allow them to participate in that decision making process to contribute their ideas.
5. the team leader should give a chance to team members to determine what has to be done and how to do it.. it will helps them to enhance the performance of the team members
 6 .the team leaders have to delegates tasks to the team member by considering their particular domain of the knowledge in order to implement a new procedure or project . team leaders need closely monitors
7. the team members to ensure they are performing correctly to or not and along with this the team leader has to give them proper feed back to enhance the performance of the employees.

8. the team leaders did not use their leadership power to position holds over subordinates they have to create an feasible type environment where employees get a chance to prove them selves in their domain.

These are the suggestions will help to the organization to achieve their goals.

Bibliography

Name of the Book
 Author

· Personnel Management
C.B. Mamoria

· Personnel Management
Arun Monappa, Mirza Aiuddins

· Human Resource Management
Subba Rao

Online Service

www.work911.com

www.hrmguide.net

www.google.com

ANEXURE 1
Demographic Information

1) Age

1) < 20

2) 20 – 25
3) 25 – 30
4) 30 – 35
5) >35

2) Gender
1) Male
2) Female

3) Qualification
1) Graduation
2) Post Graduation
3) Professional

4) Experience
1) < 3 yrs
2) 3 – 5 yrs
3) 5 – 8 yrs
4) > 8 yrs

5) Monthly Income
1) < 10,000
2) 10,000 – 20,000
3) 20,000 – 30,000
4) > 30,000

My Team Leader
1 = Strongly Disagree, 2 = Disagree 3 = Neutral, 4 = Agree, 5 = Strongly Agree

6: He/she does not consider suggestions made by us as he does not have time for us
 1. Strongly Disagree, 2 . Disagree 3 .Neutral, 4.Agree, 5 . Strongly Agree.
7: . Asks team members for ideas and input on upcoming plans and projects

 1. Strongly Disagree, 2 . Disagree 3 .Neutral, 4.Agree, 5 . Strongly Agree.
 8: For a major decision to pass in our team, it must have the approval of each individual or the majority

1. Strongly Disagree, 2 . Disagree 3 .Neutral, 4.Agree, 5 . Strongly Agree.
9: When someone makes a mistake, he tells us not to ever do that and make a note of it
1. Strongly Disagree, 2 . Disagree 3 .Neutral, 4.Agree, 5 . Strongly Agree.
 10: he/she creates an environment where the team members take ownership of the project and allows us to participate in that decision making process

1. Strongly Disagree, 2 . Disagree 3 .Neutral, 4.Agree, 5 . Strongly Agree.
11: he/she allows team members to determining what has to be done and how to do it

1. Strongly Disagree, 2 . Disagree 3 .Neutral, 4.Agree, 5 . Strongly Agree.
12: when some thing goes wrong ,he/she tells to team that a procedure is not working correcyly& he asks to establish new one
 1. Strongly Disagree, 2 . Disagree 3 .Neutral, 4.Agree, 5 . Strongly Agree.
 13: He/she allows employees to set priorities with his/her guidance

 1. Strongly Disagree, 2 . Disagree 3 .Neutral, 4.Agree, 5 . Strongly Agree.
 14 Delegates tasks in order to implement a new procedure or process
 1. Strongly Disagree, 2 . Disagree 3 .Neutral, 4.Agree, 5 . Strongly Agree.
 15: He/she closely monitors his team members to ensure they are performing correctly.

 1. Strongly Disagree, 2 . Disagree 3 .Neutral, 4.Agree, 5 . Strongly Agree.
16: When there are differences in role expectations, he/she works with to resolve the differences
1. Strongly Disagree, 2 . Disagree 3 .Neutral, 4.Agree, 5 . Strongly Agree.
17: Each individual is responsible for defining their job

1. Strongly Disagree, 2 . Disagree 3 .Neutral, 4.Agree, 5 . Strongly Agree.
18 He/she uses the power that his/her leadership position holds over subordinates.
1. Strongly Disagree, 2 . Disagree 3 .Neutral, 4.Agree, 5 . Strongly Agree.
19 He/she uses his /her leadership power to help subordinates grow.
 1. Strongly Disagree, 2 . Disagree 3 .Neutral, 4.Agree, 5 . Strongly Agree.
 20 He/she uses his/her leadership to share power with his/her subordinates
 1. Strongly Disagree, 2 . Disagree 3 .Neutral, 4.Agree, 5 . Strongly Agree.
PAGE
1

