

www.jimclemmer.com

JIM CLEMMER

Practical Leadership: *From Inspiration to Application*

Integrating Succession Planning, Culture Change, and Executive Team Development

“We’ve had recurring cycles of leadership development, HR programs, and culture change initiatives. We’re constantly setting strategies and new action plans.

But we seldom see anything through to completion before we launch yet another new initiative.

We seem to operate by ‘random brain impulse’ and “HBR management.”

We’re like nervous water bugs with ADD that frantically flit from one new program to another.”

Partial Improvement Programs and Pieces

Integrating Succession Planning, Culture Change, and Executive Team Development

1. Bolt-in Programs versus Built-in Processes
2. Weak Management Team Leadership
3. Steps to Desired Culture
4. HR Choices: Lead, Follow, or Wallow

Integrating Succession Planning, Culture Change, and Executive Team Development

Bolt-in Programs versus Built-in Processes

The Ecstasy or Agony Depends on Your Viewpoint

1/3 - 1/2 of change and improvement efforts are having a major impact on organizational performance

1/2 - 2/3 of change and improvement efforts are failing

Bolt-On Programs Versus Built-In Processes

- Experts/Specialist Led
- Disconnected/Piecemeal
- Constant Program Launches
- E-mail Overload/Dumps
- Values List with High “Snicker Factor”
- Crisis Management and Search for Guilty
- Measurement/Performance Management Distractions
- Internal Focus/Controls
- Line Management Led
- Integrated/Interconnected
- Disciplined Follow Through
- Two-Way Conversations
- Core Values Guide Programs, Operations, and Behaviors
- Root Cause Analysis and Search for Systemic Changes
- Feedback Guides Learning, Improvement, and Change
- External Focus with Internal Partnerships

**A Business Unit,
Department, or
Organization's Culture
Ripples Out from the
Management Team
Leading It.**

Integrating Succession Planning, Culture
Change, and Executive Team Development

Weak Management Team Leadership

Weak Management Team Leadership

- Leadership Lip Service: Behaviors That Raise the Snicker Factor
- Changing Them Without Changing Me/Us
- Management (IQ) More Valued Than Leadership (EQ)
- Confusing Information and Communication: Feeding The E-Beast
- Avoiding Courageous Conversations That Leave Moose on the Table
- Priority Overload: Lack of Consistent, Disciplined Pruning
- Sniping, Stones, and Snowballs
- Poorly Run Meetings

Bolt-On Programs versus Built-In Processes

You Can't Build a Team or Organization Different From You

You Can't Make Them Into
Something You're Not

www.JimClemmer.com

The Performance Triangle

Management
Systems and
Processes

Technology
and Technical
Expertise

Leadership

www.JimClemmer.com

Managing Things and Leading People

^{IQ} **Management**

- Processes
- Facts
- Head
- Position Power
- Control
- Problem Solving
- Reactive
- Doing Things Right
- Rules
- Goals
- Light Fire Under
- Written Communications
- Standardization

^{EQ} **Leadership**

- People
- Feelings
- Heart
- Persuasion Power
- Commitment
- Possibility Thinking
- Proactive
- Doing the Right Things
- Values
- Vision
- Stoke Fire Within
- Verbal Communications
- Innovation

The Leader's Digest, Jim Clemmer

Management is seeing people as they are.

Leadership is developing people into
what they could be.

www.JimClemmer.com

High Emotional Intelligence = High Leadership

“I analyzed competency models from 188 companies... to determine which personal capabilities drove outstanding performance within these organizations...

I grouped capabilities into three categories: purely technical skills...; cognitive abilities like analytical reasoning; and competencies demonstrating emotional intelligence, such as the ability to work with others and effectiveness in leading change.

...emotional intelligence proved to be twice as important as the others for jobs at all levels.

When I compared star performers with average ones in senior leadership positions, nearly 90% of the difference in their profiles was attributable to emotional intelligence factors rather than cognitive abilities.”

Daniel Goleman, psychologist, researcher, author,
and leading expert on Emotional Intelligence

Finding the Right Balance

Is Should
Now Be
% %

Technical		
Management		
Leadership		
	100%	100%

Information

- Speaks to the Head
- Monolog
- Facts and Results
- Mostly Written
- Quantity
- Provides Updates

Communication

- Engages the Heart
- Dialog
- Stories and Values
- Mostly Verbal
- Quality
- Builds Communion

The most effective communication is
face-to-face.

The most believable communication is
behavior.

www.JimClemmer.com

Columbia Accident Investigation Board was established within two hours of the accident following procedures established by NASA after the Challenger accident in 1986.

“In our view, the NASA organizational culture had as much to do with this accident as the foam..

safety staff and some engineers were largely silent during the events leading up to the loss of Columbia..

no one at NASA wants to be the one to stand up and say ‘We can’t make that date.’

...a pattern of ineffective communication had resulted, leaving risks improperly defined, problems unreported, and concerns unexpressed.”

Moose on the Table

A Novel
Approach to
Communications
@ Work

Jim Clemmer

Author of

The VIP Strategy
Firing on All Cylinders
Pathways to Performance
Growing the Distance
The Leader's Digest

www.JimClemmer.com

IN THE EVENT OF AN
ISSUE.....
GRAB MOOSE!

Courageous Conversations: Facing the Bull

www.JimClemmer.com

Integrating Succession Planning, Culture Change, and Executive Team Development

Steps to Desired Culture

Steps to Desired Culture

**Continuous Improvement
Activities and Organization
Development**

Front Line Staff Leadership Behaviors

Management Processes/Systems

Supervisors/Managers/Executives Leadership Behaviors

Vision, Core Values, and Purpose/Mission

Management Goals and Leadership Vision

Goals

- Appeal to our intellect
- Results and timeframes
- Builds a business case
- Rational
- Pushes performance
- Targets and objectives
- Solves problems
- Logical progression
- Written

Vision

- Engages our emotions
- A desired future state
- Kindles a cause
- Intuitive
- Inspires and aligns
- Images and feelings
- Imagines possibilities
- Irrational “skyhooks”
- Verbal

“Values are the bedrock of a corporate culture.

As the essence of a company’s philosophy for achieving success, values provide a common direction for all employees and guidelines for day-to-day behavior....

often companies succeed because their employees can identify, embrace, and act on the values of the organization.”

“We did not find any specific ideological content essential to being a visionary company. Our research indicates that the authenticity of the ideology and the extent of which a company attains consistent alignment with the ideology counts more than the content of the ideology.”

Values Live in Key People Decisions

- Make “values fit” a key hiring criteria
- Promote role models
- Recognize/reinforce good examples of values in action
- Deal with problem behaviors

Leadership is an Action, Not a Position

If It Is To Be, It's Up To Me

www.JimClemmer.com

Front Line Staff Leadership Behaviors

- Increase shared leadership throughout your entire organization – “leadership is action, not position”
- Help staff at all levels deal with change, uncertainty, and turbulence – “stay off the Bitter Bus and out of Pity City”
- Strengthen buy-in and personal commitment to organizational change and improvement efforts
- Provide practical approaches and shared language to improve morale, increase engagement, and boost energy
- Bring alive organizational values and culture with experiential activities
- Supplement learning and development programs
- Foster personal growth and development with “edutaining” approaches, especially for people who often don’t participate in these activities

Integrating Succession Planning, Culture Change, and Executive Team Development

HR Choices: Lead, Follow, or Wallow

HR Choices: Lead, Follow, or Wallow

Following

Hopeful Skepticism

Helpless Cynicism

“Let’s wait and
see what
happens.”

Growing @ the Speed of Change, Jim Clemmer

*They couldn't hit an elephant
from this dist.....*

Last words of General J. Sedgwick, Battle of
Spotsylvania, 1864

HR Choices: Lead, Follow, or Wallow

+ 100

Leading

“How can we capitalize on these changes?”

Following

Hopeful Skepticism

“Let’s wait and see what happens.”

Helpless Cynicism

Wallowing

“They are doing it to us again.”

- 100

Growing @ the Speed of Change, Jim Clemmer

To Wallow

1. **To roll one's self about, as in mire; to tumble and roll about; to move lazily or heavily in a medium; to flounder; as swine wallow in mire.**

“With Smithers out of the picture I was free to wallow in my own crapulence.”

2. **To roll; especially to roll in anything defiling or unclean.**
3. **To live in filth or gross vice; to deport one's self in a beastly and unworthy manner.**

Wiktionary.org

6 Key HR Practices to Build Stronger Cultures

1. Coach/Develop Your Top Management Team to Better Balance Technical, Management, and Leadership
2. Have/Foster Courageous Conversations to Address the Moose-on-the-Table
3. Model and Facilitate Two-Way Communication versus Information Dumps
4. Pull the Pieces Together with an Integrated and Strategic Approach Linked to Critical Organizational Goals
5. Search for Systemic/Root Causes and Teach Holistic/Strategic Thinking to Recurring HR Issues
6. Build-in Higher Flexibility and Change Adaptability with Shared Leadership at All Levels

*“I can’t say I was ever lost.
But I was bewildered once for
three days.”*

Daniel Boone