

TOMORROW'S LEADERSHIP AND THE NECESSARY REVOLUTION IN TODAY'S LEADERSHIP DEVELOPMENT

Peter Hawkins Professor of Leadership, Henley Business School Chairman, Renewal Associates

10 - 11 OCTOBER 2018 HOTEL KRONWELL - BRAŞOV, ROMANIA

Your Invitation to the HR and Leadership Development Revolution

Many of your future people assets will not be on the payroll
 Over 90% of current leadership development is not fit for purpose
 Time for HR and L&D to join strategy in "The Future-Fit-function".

CONNECTING FOUR ASPECTS OF SYSTEMIC CHANGE

CREAT PEOPLE INSIDE HR MASTERY 2018 CONFERENCE IN THE DIGITAL ERA

Strategy in one question

"What can you uniquely do that the world of tomorrow needs?"

> **CREAT PEOPLE INSIDE** 2018 CONFERENCE

"What were you coaches and leaders doing, while you were creating a VUCA (Volatile, Unpredictable, Complex and Ambiguous) World?"

"What were coaches and leaders doing in your greatly privileged world, when you were leaving us a legacy of a world of greater demand, growing expectations and diminishing resources?"

"Can we prepare the leaders of tomorrow for the change of tomorrow? We have no choice but to try." Professor Michael Genovese Loyola University

"the leadership industry has not in any major, meaningful, measurable way improved the human condition." Professor Barbara Kellerman Harvard University

"The most important task today is perhaps to learn to think in a new way." Gregory Bateson One of the greatest prophetic thinkers of the 20th century

- How will the leadership needed for tomorrow's organisations be different from today's leadership?
- What development is needed for tomorrow's leadership?
- Where is the current best practice in developing tomorrow's leadership?
- What more needs to be done?

WE HAVE INTERVIEWED CEOs, HR DIRECTORS AND MILLENNIAL FUTURE LEADERS FROM:

Anglo American

- AngloGold Ashanti
- Anglian Water
- British Land
- Bunzl
- BUPA
- Ernst & Young
- Hiscox
- HSBC
- IBM
- Interface
- Investec
- Kone

- London Stock Exchange
- Lego
- Munich Re
- Oman government
- Prezi
- Turning Point
- Scott Bader
- Standard Life
- Thermo Fisher (China)
- Thomson Reuters Africa
- Unilever
- United Arab Bank
- Vienna Insurance Group And quite a few more....

SURVEY OF SURVEYS

CEOs

- (818 interviewed)
- PwC (1,409 CEOs interviewed in 83 countries)
- Company board

HR Directors

- Henley Corporate
 Learning Survey
 2016
 (439 responses
 from 47 countries)
- Deloitte
 (7,000 responses
 from 130 countries)
- HR Insights (600 organisations, 102 countries)

Millennials

- **Deloitte** (7,700 millennials representing 29 countries)
- Gallup
- Goldman Sachs

FOUR LEVELS OF TRIANGULATION IN THE RESEARCH

Unceasing and accelerating Transformation

"WE HAVE BEEN TALKING ABOUT A VUCA WORLD FOR TEN YEARS – NOW WE LIVE IT DAILY" (INTERVIEWED CEO)

Say GOODBYE to a stable world where...

and HELLO to a VUCA world where...

...opportunities and threats can be known ...change can be planned and managed

STRENGTHS	WEAKNESSES
OPPORTUNITIES	THREATS

...opportunities and threats emerge in action ...change is often surprising, unintended, unpredictable

Technological and digital revolution

'The fourth great Industrial Revolution.... is characterized by a fusion of technologies that is blurring the lines between the physical, digital, and biological spheres.' (Klaus Schwab, 2016)

COMPETITION AND INNOVATION HAVE FUNDAMENTALLY CHANGED

Disintermediation

2018 CONFERENCE HR MASTERY

Being 'UBERISED'

"I wake up every morning terrified that we could be disrupted into oblivion.

This is a high probability not just a possibility, but at the same time we cannot chase every new innovation that is spawning out there in the market. If we stick to what we are good at we will be dead in the water, if we chase every innovation we will be dead in the water."

– GLOBAL CEO

HR MASTERY

Hollowing out of organisations& stakeholder complexity

Leadership is less about my people, my team, my function and more about partnering across boundaries

Even local businesses have global customers, competitors, investors, suppliers

Globalisation

Climate change

Climate change will increase turbulence, inequality, insecurity and migration

'Learning must equal or be greater than the rate your environment is changing'

Need to learn and adapt faster

TOMORROW'S LEADERSHIP

Tomorrow's Leadership

Let's listen to the voice of today's leaders giving advice to the leaders of tomorrow

Dear Leaders of Tomorrow

We are aware that you will be taking on a world full of great, complex and interconnected challenges, that are both daunting and exciting. You will need to work collaboratively and effectively in teams and partnerships with others, both inside and outside your organisation, as **none** of the challenges can be handled by individual leader.

Computers and robots will increasingly replace a large number of the jobs that now exist, but there will also be a global skills shortage for people who can take leadership, working across boundaries, creating connections between different ages, genders, personality types, functions, cultures, approaches, as well as stakeholders occupying different parts of the wider business ecosystems.

It is never too early to start developing your leadership, and It is never too late to continue your leadership learning, as leadership development is a life-long journey.

Be always curious about different worlds and different perspectives, love learning and welcome every challenge life throws at you as a new learning opportunity. Go and work in a different part of the world while you are young and freer of tying responsibilities.

Constantly stretch yourself, get out beyond the laptop and find people that will **rattle your cage**, challenge your assumptions and **shake you out of your comfort zone**. Be globally mobile. Read widely, including global politics and economics, latest science, psychology, but also biography and great literature.

Find your own passion and purpose – discover what the world of tomorrow needs, that you can make a unique contribution to – and then find others to team with you.

Keep yourself fit physically, emotionally, mentally and spiritually and learn how to pace yourself for leaders will have to be elite athletes in all these spheres.

You become a leader when you see something that needs to be done and you get on and organise a response.

Realise you can take on and achieve far more than you think you can.

Have fun and enjoy the journey of learning and leading.

We wish you well

Today's Leaders.

2018 CONFERENCE

Now let's listen to the voice of tomorrow's leaders saying what they need from today's leaders

CREAT PEOPLE INSIDE

Hi. We need help to step up to the challenges you guys are leaving us. We need role models we can learn from working alongside, not lectures or even inspirational talks. People who are ordinary and level with us and yet are extraordinary in the way they listen, empathise, challenge and inspire us, and help us realise we can do more than we thought we could.

Come alongside us and partner us, not manage us. We need mentors and coaches, who help us recognise what we are good at, help us discover what we are passionate to do, challenge our assumptions and blind spots and above all open new opportunities and connections for us.

Don't wait a year and then do a formulaic tick-box performance review. Be interested in the whole of me, not just how I deliver for you. Sit down with us at least every three months, because things change fast, and ask us how we see our future, and then co-design with us a bespoke personalised development journey, which is a mixture of new challenges, roles, secondments, projects, learning opportunities, e-links, videos, people to speak to, coaching, mentoring and anything else that you think will help.

We need people who care about us and our development and show they do, not just when we threaten to leave the organisation. We need people who don't just send us a list of courses we can go on, or tell us you will learn plenty on the job, but who can be skilful navigators and designers with us for our personalised learning journey. Show us your passion and purpose. We want to make a meaningful difference. We want to create the future with you. If you are not up for that, tell us and we will go and find somewhere where we can. Let's talk soon

1. From leading my people to orchestrating business ecosystems	2. From 'Heroic' to 'Collective and Collaborative' Leadership	3. Purpose and values driven leadership that creates value for all the stakeholders
4. From serial and fragmented innovation to three simultaneous time frames	5. Embracing multiple Individual Diversity and also Systemic Diversity	6. Leader as developer
7. Motivation, millennials and mobility	8. "No place to hide" – The necessary Ethical Maturity for living in a transparent world	9. Partnering and Networking

So how is leadership development measuring up?

CREAT PEOPLE INSIDE 2018 CONFERENCE

From the research it emerged that leadership development was currently:

- not aligned enough to the strategic agenda of the organisation
- over-focussed on providing individual development for those in the most senior roles and not focussing enough on collective leadership and the leaders of the future
- spending too long on skills and knowledge and not enough time on shifting mindsets
- not evaluating leadership development in terms of the impact it has on creating value for the organisation and its stakeholders

THE MAJORITY OF LEADERSHIP DEVELOPMENT IS NOT FIT FOR PURPOSE

GREEN SHOOTS OF TOMORROW'S LEADERSHIP DEVELOPMENT

- **"Challenge based learning"** that is about future paced real challenges in cross functional teams and involves stakeholders
- **2** Deep Immersion Experiences
- **3** Systemic Team Coaching of **intact teams**
- 4 Secondments and peer-consultancy across the organisation and in the stakeholder eco-system

5 Shadowing

- **6** Co-created **Personalised Learning Journeys**
- 7 Self-system awareness developing agility, resilience, capacity, consciousness.

THE CHALLENGES FOR TODAY'S LEADERSHIP TEAMS

- Managing expectations of different stakeholders
- Both running the business and transforming it
- Being members of multiple teams
- Working with systemic conflict
- The world becoming more complex and interconnected
- Working virtually
- The major challenges lie not in the parts but in the interconnections

LEADERSHIP TEAM COACHING

DEVELOPING COLLECTIVE TRANSFORMATIONAL LEADERSHIP

PETER HAWKINS

THE JOURNEY FROM TEAM MANAGER TO TEAM COACH

THE FIVE DISCIPLINES OF HIGH PERFORMING TEAMS AND BOARDS

2018 CONFERENCE HR MASTERY

Find the best creative future leaders in your division and create a shadow leadership group, that address the same challenges your leadership team is battling with.

Create generative dialogue sessions between your team and the shadow team, where each are challenged to shift the thinking of the other group and to generate new thinking beyond what both have presented.

Or you can create an "Edge team" a disruptive business start-up inside your own business.

In all your meetings, have at least three empty chairs:

- One for the investors
- One for the customers (internal and external)
- One for the employees
- One for our collective grandchildren

When you are in the middle of an important strategic exploration, have team members occupy these chairs and speak from that position

Also invite real stakeholders to attend your meetings and challenge you

HR MASTERY

IN THE DIGITAL ERA

Within five years, we need to bring together the separate functions of:

All part of one integrated "Future-Fit Function"

Ensuring all parts of the organisation and its eco-system are learning faster than the environment is changing

If you would like to follow up further, then please contact by:email: peter.hawkins@renewalassociates.co.uk

LinkedIn: www.linkedin.com

Twitter: @releadership

telephone:+44 (0)7802 887418

office:+44 (0)1225 444709

website: www.renewalassociates.co.uk

