
Journal of Interdisciplinary Perspectives Print ISSN 2984-8288 eISSN 2984-8385 Vol 1(4), 2023

33

This work is licensed under a Creative Commons

Attribution-NonCommercial 4.0 International License.

A Review on Developing Digital Leadership:
Assessing Strategies and Implications to

Generate Links for Promoting Digital

Leadership in Higher Education Institutions

Lizette P. Terania

Basic Arts and Sciences Department, Technological University of the Philippines – Taguig Campus,

Taguig City, Philippines

Corresponding author email: lizette_terania@tup.edu.ph

Originality: 100%

Grammarly Score: 93%

Similarity: 0%

Date Submitted: November 29, 2023
Date Revised: December 2, 2023
Date Published: December 5, 2023

Recommended citation:

Terania, L. (2023). A review on developing digital leadership: assessing strategies and implications to generate

links for promoting digital leadership in higher education institutions. Journal of Interdisciplinary Perspectives,

1(4), 33-38. https://doi.org/10.69569/jip.2023.0028

ABSTRACT

This review explores the transformative impact of digital technologies in academia and the essential role of educational

leadership in fostering innovation and digital transformation. Investigating strategies used by educational leaders, the

study examines their effects on university culture, instructional quality, and the overall educational environment in

traditional and digital practice. Digital leadership, encompassing mindset, behavior, and skills for technology-driven

transformation, emerges as crucial for navigating the challenges of the 21st-century educational landscape. The

synthesis of diverse studies focuses the multifaceted nature of digital leadership, advocating for adaptable, visionary

leadership approaches to address digital era challenges. Furthermore, the paper emphasizes the need for a structured

framework, skill development initiatives, and policy changes to align leadership styles with the demands of the evolving

digital environment in higher education.

Keywords: Digital leadership; Educational Transformation; Leadership Paradigms; Strategies; Implications

Introduction

The dynamic educational landscape has brought about a transformation in the ways that instructors educate, students

learn, and institutional administration lead through the integration of digital technologies. As we now live in a digital

age, the administration needs to be at the forefront of innovation, a catalyst for change, and an architect of digital

transformation.

When the education went back to traditional educational system, everything went back to the way universities

used to have. Due to the pandemic, management returned to the conventional form, where face-to-face meetings with

the university community will occur in full force. Additionally, hybrid instruction and learning were also set aside. Due

to this circumstance, the researcher, decided to look into different approaches and its implication to other universities.
The investigation conducted by the researcher centers on the vital role that school administrators have in

promoting digital leadership practices inside their organizations. The primary objective is to to discover the strategies

by the educational leaders to promote the culture of digital leadership. In addition, the researcher’s objective is to connect

the strategies and implications to generate links for promoting digital leadership in higher educations.

The digital environment offers a broad scope of opportunities and challenges. Educational leaders are required

to become proficient not only in managing the university but also in becoming digitally skilled as it is now the demands

A Review on Developing Digital Leadership: Assessing Strategies and Implications to Generate Links for Promoting Digital Leadership in Higher Education Institutions

34

of the 21st century. The pandemic brings a realization that the educational system should move forward and not

otherwise. The impact of lockdown offers a great opportunity to every university to have an open mind to embrace the

changes it brought to the educational system. Effective digital leadership may significantly impact the university's

educational environment that offers various experiences both instructors and students.

This study analyzed various strategies utilized to foster digital leadership and to determine the result of those

strategies on the university environment, professors, and students. The insight gained from this study may assist other
universities about the practices of the current educational leaders who have started navigating digital leadership in their

institutions. This study sought to answer the following questions: (1) What are the strategies in digital leadership?; (2)

What are the implications of digital leadership?; (3) What are the generated links between digital leadership strategies

and implications of digital leadership?

Digital Leadership
Digital leadership encompasses a combination of mindset, behavior, and skills aimed at fostering a transformative

educational culture through technology utilization. This shift towards digital leadership is vital in addressing the
challenges and determining the necessary managerial competencies for a successful digital transition (Sheniger, 2019).

It is further defined as utilizing instructional technology, digital learning culture, and resources to drive institutional

digital transformation, foster a culture of digital learning, and enhance technology-based professional development

(Zhong, 2017).

The digital transformation of an institution is a critical process in ensuring its stability in an increasingly

digitized world. To achieve this transformation, leaders must cultivate a culture that leverages digital technology for

efficient information dissemination, easy access to information, and anticipates changes crucial to the institution's future

success (Sainger, 2018) (Jameson, et al., 2022), and are expected to act fast and be flexible in managing the digital

transformation of the institution (Klein, 2020) . To digitally transform, there must be an organization that is new,

changed, and individuals with unified values. (Tanniru & Peral, 2021)

Moreover, digital leadership is pivotal in promoting digital learning and enhancing digital literacy among

inherently tech-savvy students (Gamrawi and Tamim). Leaders must acquire digital literacy to utilize technology tools
for community enhancement effectively. This not only pertains to managing the institution but also to handling

technology-based tasks. Therefore, it is imperative for leaders to strategically plan their digital literacy development to

align their institution with the skills required in the 21st century (Charles, 2018).

Key Findings and Synthesis

Digital leadership research in various domains reveals critical insights into the evolving landscape of leadership practices

and the challenges digitalization poses. Jameson et al., (2022) highlight the escalating interest in digital leadership

research within higher education. Despite this, they underscore methodological constraints and the absence of a unified

theoretical framework, advocating for a maturity framework to guide research and policy, urging for comprehensive

perspectives and in-depth explorations at institutional levels.

Klus & Müller, (2021) identified crucial competencies for effective digital leadership, emphasizing the impact

of entrepreneurial thinking, IT proficiency, and motivation on managing digital challenges. They found that strong team-
playing skills were not necessarily advantageous, underscoring the significance of adaptability, creativity, and the ability

to navigate rapid digital changes. Ilomäki & Lakkala, (2018) proposed an innovative digital school model highlighting

leadership's central role in utilizing digital resources for school improvement. Antonopoulou et al. (2021) found a

positive correlation between transformational leadership and digital leadership in university departments, emphasizing

the importance of transformational approaches in driving effective digital outcomes. Jakubik & Berazhny, (2021)

emphasized the evolving leadership paradigms influenced by digitalization, highlighting a shift towards collaborative,

network-centric practices marked by trust and co-creation in the creative economy.

Moreover, Khan's (2016) exploration underscored six characteristics reshaping leadership practices in response

to digitalization. This accentuated leaders' need to adapt their approaches, leveraging digital tools to navigate complex

organizational landscapes. Conversely, Markova (2014) emphasized leadership's role in integrating educational

technology, stressing alignment between technological integration and pedagogical objectives to create transformative
learning environments.

Moore's qualitative study showcased the pivotal role of principals in shaping technology-rich learning spaces,

emphasizing crucial digital leadership behaviors such as hands-on training, positive attitudes, and offering direct

support. Ghamrawi and Tamim (2023) typology outlined multifaceted skill sets and cultural attributes necessary for

successful digital transitions in higher education.

Synthesizing these studies underscores the multifaceted nature of digital leadership and its implications.

Effective digital leadership demands embracing digital tools, cultivating supportive environments, offering unwavering

support, and advocating for digital initiatives. These findings collectively emphasize the need for a nuanced blend of

technological integration, pedagogical alignment, supportive leadership behaviors, and adept governance to navigate

the digital landscape effectively.

Journal of Interdisciplinary Perspectives Print ISSN 2984-8288 eISSN 2984-8385 Vol 1(4), 2023

35

These studies highlight the multifaceted nature of digital leadership, emphasizing the critical need for

adaptable, visionary, and transformative leadership approaches to address the challenges and opportunities presented by

the digital era.

Strategies in Digital Leadership
Digital leadership in higher education and organizational settings is a rapidly evolving field critical for navigating the

complexities of the digital era. Numerous studies underscore the urgency of understanding and implementing effective

digital leadership strategies. The reviewed research emphasizes several key strategies and their implications, paving the

way for an enhanced digital leadership landscape.

Leadership strategies in the digital generation involve a seamless integration of digitalization's characteristics

into leadership styles, leveraging interconnectedness, transparency, and the dissolution of hierarchical barriers through

adept use of digital tools Markova's model underscores the need for leaders to cultivate a supportive culture facilitating

technological integration, offering essential support, and enabling training opportunities for instructors amidst evolving
learning processes. Digital leadership strategies is pivotal for principals to aid teachers in technology utilization,

emphasizing hands-on training, fostering positive attitudes, and providing crucial support (Ghamrawi & M. Tamim,

2023). Moreover, the research collectively emphasizes the indispensability of transformational leadership bolstered by

digital skills, particularly in academic contexts, to drive effective leadership outcomes.

Digital leadership encompasses a multifaceted domain that necessitates a comprehensive understanding of its

skills and competencies. Scholars like Jameson et al., (2022) have emphasized the need for a coherent definition and

operationalization of digital leadership, particularly in higher education, highlighting the scarcity in conceptual

frameworks and theories. (Klus & Müller, 2021) elaborate on this by emphasizing crucial leadership skills for navigating

the digital landscape. Entrepreneurial thinking, self-organization, IT competencies, and adaptability in rapidly changing

environments are fundamental skills for effective digital leadership.

A significant cornerstone in digital leadership lies in embracing transformational leadership styles.
Antonopoulou et al., (2020) illuminate the strong correlation between transformational leadership and the successful

implementation of digital initiatives in higher education. Visionary leadership that fosters efficiency and worker

satisfaction is pivotal in driving digital transformation within educational institutions. Digital leaders have the

motivation to collaborate and to take risk in the changing world (Sagbas & Erdogan, 2022). In addition, digital leadership

requires vision of transformation, employees’ engagement in technological advancements and must build an

organization in the 4.0 era of digitalization (Anindhyta, Karnati, & Suryadi, 2023).

The formulation of a robust strategy for digitalization stands as a critical aspect in steering higher education

institutions towards successful digital transformation. Ehlers (2020) underscores the urgency for universities to develop

coherent strategies that guide the digitalization process. The lack of research in educational leadership about

digitalization calls for a structured framework to guide higher education institutions, ensuring consistency and coherence

in digital strategies.

In line with the evolving digital landscape, Jakubik & Berazhny (2021) advocate for a paradigm shift in
leadership models from traditional command-and-control structures to collaborative, trust-based approaches. Trust,

collaborative learning, and networked communication surface as essential components of contemporary leadership

paradigms in the digital era, fostering a more adaptive and responsive environment.

Empowering educators and recognizing the complexities of integrating digital technologies into education is

pivotal. Holt (2019) emphasizes the significance of educators’ perspectives and digital teaching habits in shaping

effective digital education. Addressing educators' upskilling needs and acknowledging the nuances in their digital

teaching methods are crucial for successful digital integration in further education contexts. Karakose, Polat, and

Papadakis (2021) added that educators should have adequate knowledge e about the available digital tools, latest

technology, and new technological capacities that they can use in their educational leadership.

Implications in Digital Leadership
The implications of digital leadership are critical for effectively integrating digital strategies within educational and

organizational frameworks. The scarcity in defining and operationalizing digital leadership skills, as highlighted by

Jameson et al., (2022)and Klus and Müller, (2021) underscores the urgent need for institutions to prioritize defining

digital leadership and fostering requisite skills. To address this, tailored training and professional development programs

should be instituted, ensuring leaders possess crucial competencies such as entrepreneurial thinking, self-organization,
IT proficiency, and adaptability to rapidly changing environments. However, as mentioned by Promsri (2019), leader is

the focal point in the digital transformation and not technology, because no matter how advanced the technology is, if

the behavior of the leader towards technological advancement is somewhat traditional, it is hard to achieve the main

goal.

Transformational leadership emerges as a fundamental driver of digital transformation, as elucidated by

Antonopoulou et al., (2020). The strong correlation between transformational leadership and the successful

implementation of digital initiatives in higher education underlines the need for educational institutions to encourage

and nurture these leadership qualities. Facilitating visionary leadership styles among department heads and

organizational leaders is crucial to fostering efficiency, worker satisfaction, and successful digital integration. Bras and

A Review on Developing Digital Leadership: Assessing Strategies and Implications to Generate Links for Promoting Digital Leadership in Higher Education Institutions

36

Demillo (2017) cited that transformational leaders must create a culture of safe innovation and need to have a mindset

that failure is a chance to learn new ideas, and from these new insights found strategies that can be utilized in the

implementation of an organization’s innovation.

Ehlers (2020) emphasizes that higher education institutions must develop coherent digitalization strategies

aligned with their long-term goals. The lack of research in educational leadership concerning digitalization necessitates

a structured approach, avoiding transient digital strategies. This implication highlights institutions' urgency to formulate
comprehensive digitalization strategies rather than reacting to immediate needs.

Jakubik & Berazhny (2021) advocate shifting from traditional command-and-control leadership models to

collaborative, trust-based paradigms. This shift requires organizations to foster a culture of trust, collaboration, and

adaptive learning to harness the potential of digital leadership effectively. Simliarly, Holt, (2019) emphasizes the

significance of empowering educators through comprehensive training programs for effective digital integration in

further education.

Digital Leadership

Figure 1. Digital Literacy Framework from Strategies and Implications to Generate Links

Digital leadership strategies encompass various key aspects to navigate the complexities of the digital age

effectively. The framework entails several critical strategies: first, establishing a robust research maturity framework

that delves into the theoretical groundworks of digital leadership while aligning empirical studies with strong

methodologies. Second, identifying essential skills necessary for effective digital leadership, including entrepreneurial

thinking, IT proficiency, adaptability, and creativity, to shape tailored leadership development programs. Third,

leveraging behavioral data analysis to understand correlations between leadership styles and outcomes, particularly

emphasizing the impact of transformational leadership in digital contexts. Fourth, understanding changing leadership

paradigms, encouraging a shift from traditional models toward collaborative, trust-driven approaches in networked
environments, and lastly, exploring how digitalization influences contemporary leadership styles and practices within

evolving organizational structures, considering aspects like values-based leadership and the impact of digital tools on

leadership approaches.

The implications of digital leadership underscore the necessity for leadership adaptability as a need to blend

technical expertise with soft skills like creativity and flexibility to thrive in a dynamic digital landscape.

Transformational leadership styles positively correlate with organizational efficiency in digital contexts, urging

institutions to prioritize fostering such leadership for improved performance. Education must undergo a cultural shift

towards effective integration of digital teaching and learning technologies, necessitating substantial upskilling among

teachers. Government policies should address the complexities of digital integration in education, supporting educators'

adaptation and aligning curricula with digital demands. Education leaders must evolve their styles to prepare students

for future workplaces, emphasizing the evolution of teacher-student relationships amidst rapid digital transformations.

Journal of Interdisciplinary Perspectives Print ISSN 2984-8288 eISSN 2984-8385 Vol 1(4), 2023

37

Connecting the digital leadership strategies and implications can generate three links: A call for comprehensive

research that bridges the gap between theoretical insights and practical implementation, emphasizing the need for more

practical implications in understanding digital leadership.

A focus on skills development through investment in training programs is essential for enhancing digital

leadership skills among leaders and educators, ensuring adaptability in a rapidly evolving technological landscape.

It urges governments, especially in the education sector, to craft policies that acknowledge and support the

complexities of digital integration, emphasizing the need to upskill educators and align curricula with the digital era's

demands.

Conclusion Future Directions

The exploration of digital leadership within Higher Education Institutions (HEIs) emphasizes the critical role of leaders

in steering institutions through a dynamic educational landscape transformed by digital technologies. Amidst the

pandemic's disruptions, it is imperative to investigate strategies and implications for fostering digital leadership, which

has become paramount. Digital leadership, a combination of mindset, behavior, and skills, is pivotal in driving

transformative educational cultures through technology utilization. The multifaceted domain of digital leadership

demands adaptable, visionary, and transformative approaches to navigate challenges and harness opportunities in the
digital era.

The future of digital leadership research within HEIs should prioritize several crucial avenues. Firstly, an

emphasis on comprehensive research bridging theoretical insights with practical implementation is essential. This

necessitates more pragmatic implications for understanding digital leadership, and grounding studies in real-world

applications. Secondly, focusing on skills development through tailored training and professional development programs

becomes imperative. Investing in enhancing digital leadership skills among leaders and educators is pivotal for

navigating the rapidly evolving technological landscape. Lastly, advocating for government policies that acknowledge

the complexities of digital integration in education remains crucial. Policies should support educator upskilling and align

curricula with the demands of the digital era, ensuring educational institutions remain adept in preparing students for

future workplaces. The synthesis of digital leadership strategies and implications serves as a call to generate links

between research, skills development, and policy to foster digital leadership in HEIs and beyond effectively.

Contribution of authors
This paper has a single author and confirms that the author reviewed this study.

Funding
This work received no specific grant from any funding agency.

Conflict of Interest
The author declares that there is no conflict of interest.

Acknowledgement
This paper would not be possible without the assistance of my friend Jonathan Daved Dela Cruz. I truly appreciate his
kindness in evaluating and giving positive feedback towards this output. I would also like to thank my husband, Rodelio

T. Terania for the encouragement and for the unfailing love. And, of course to my four children, Ivan, Sofie, Toni, and

Caleb, for being my inspiration in this endeavor. And above all, to the Almighty God, for wisdom and strength.

References
Anindhyta, C., Karnati, N., & Suryadi, S. (2023). Digital leadership in enhancing research innovation culture in higher

education: Avenue for further research. Journal of Educational Management and Instruction (JEMIN), 3(1),

9-21

Antonopoulou, H., Halkiopoulos, C., Barlou, O., & Beligiannis, G. N. (2020). Leadership types and digital leadership

in higher education: behavioural data analysis from university of patras in greece. International Journal of

Learning, Teaching and Educational Research, 19(4), 110–129. https://doi.org/10.26803/ijlter.19.4.8

Bras, R. L., & DeMillo, R. A. (2017). The leadership challenges for higher education’s digital future. Challenges in

higher education leadership: Practical and Scholarly Solutions, 39.

A Review on Developing Digital Leadership: Assessing Strategies and Implications to Generate Links for Promoting Digital Leadership in Higher Education Institutions

38

 Charles, D. J. (2018). Exploring the digital literacy practices and perspectives of higher education leaders and the

implications for digital leadership: A phenomenological study (Doctoral dissertation, The University of the

West Indies).

Ehlers, U.-D. (2020). Digital leadership in higher education. Journal of Higher Education Policy And Leadership

Studies, 1(3), 6–14. https://doi.org/10.29252/johepal.1.3.6

Ghamrawi, N., & M. Tamim, R. (2023). A typology for digital leadership in higher education: The case of a large-
scale mobile technology initiative (using tablets). Education and Information Technologies, 28(6), 7089–

7110. https://doi.org/10.1007/s10639-022-11483-w

Holt, J. (2019). How do Further Education (FE) teachers see their role changing in the future to exploit digital

teaching and learning opportunities in an increasingly digital education environment?

Ilomäki, L., & Lakkala, M. (2018). Digital technology and practices for school improvement: Innovative digital school

model. Research and Practice in Technology Enhanced Learning, 13(1), 25. https://doi.org/10.1186/s41039-

018-0094-8

Jakubik, M., & Berazhny, I. (2021). Rethinking leadership and its practices in the digital era.

Jameson, J., Rumyantseva, N., Cai, M., Markowski, M., Essex, R., & McNay, I. (2022). A systematic review and

framework for digital leadership research maturity in higher education. Computers and Education Open, 3,

100115. https://doi.org/10.1016/j.caeo.2022.100115
Karakose, T., Polat, H., & Papadakis, S. (2021). Examining teachers’ perspectives on school principals’ digital

leadership roles and technology capabilities during the COVID-19 pandemic. Sustainability, 13(23), 13448.

Khan, S. (2016). Leadership in the digital age –A study on the effects of digitalisation on top management leadership.

Klus, M. F., & Müller, J. (2021). The digital leader: What one needs to master today’s organisational challenges.

Journal of Business Economics, 91(8), 1189–1223. https://doi.org/10.1007/s11573-021-01040

Klein, M. (2020). Leadership characteristics in the era of digital transformation.

Markova, M. (2014). A model of leadership in integrating educational technology in higher education.

Moore, K. A. (2018). Teachers’ perceptions of principal digital leadership behaviors that impact technology use in the

classroom.

Promsri, C. (2019). The developing model of digital leadership for a successful digital transformation. GPH-

International Journal of Business Management, 2(08), 01-08.

Sagbas, M., & Erdogan, F. A. (2022). Digital leadership: a systematic conceptual literature review. İstanbul Kent
Üniversitesi İnsan ve Toplum Bilimleri Dergisi, 3(1), 17-35.

Sheninger, E. (2019). Digital leadership: Changing paradigms for changing times. Corwin Press.

Tanniru, M., & Peral, J. (2021). Digital leadership in education. In effective leadership for overcoming ict challenges

in higher education: what faculty, staff and administrators can do to thrive amidst the chaos (pp. 73-91).

Emerald Publishing Limited.

Zhong, L. (2017). Indicators of digital leadership in the context of K-12 education. Journal of Educational

Technology Development and Exchange (JETDE), 10(1), 3.

