

Leadership Skills

***Organizing and Executing for
Success and Innovation***

***Jerry G. Browder
President/Founder
Signet Health Corporation***

Leadership Skills – Organizing and Executing for Success and Innovation

COURSE DESCRIPTION:

Organizing and operating consistently to succeed is a challenge in any organization when the day to day crises of the moment demand leaders' time and focus.

- How can a leader have confidence their organization has the capability of staying on track and not just fighting fires?
- This section will challenge the participants reviewing a framework for organizations in design and execution through interactive learning.

Leadership Skills – Organizing and Executing for Success and Innovation

COURSE OBJECTIVES:

- Review the Elements of Successful Organizations
- Discuss Real Life Examples of What Works and What Doesn't
- Learn to Organize and Lead Innovation

Leadership Skills – Organizing and Executing for Success and Innovation

5 ELEMENTS OF SUCCESSFUL ORGANIZATIONS:

Leadership Skills – Organizing and Executing for Success and Innovation

5 ELEMENTS OF SUCCESSFUL ORGANIZATIONS:

- People
- Incentives
- Culture
- Routines
- Structure

Leadership Skills – Organizing and Executing for Success and Innovation

5 ELEMENTS OF SUCCESSFUL ORGANIZATIONS:

- **People**
 - People are Everything!

Leadership Skills – Organizing and Executing for Success and Innovation

5 ELEMENTS OF SUCCESSFUL ORGANIZATIONS:

- **People**
 - People are Everything!
 - Organization is No Better than its People

Leadership Skills – Organizing and Executing for Success and Innovation

5 ELEMENTS OF SUCCESSFUL ORGANIZATIONS:

- **People**
 - People are Everything!
 - Organization is No Better than its People
 - Employees are More Important than Customers

Leadership Skills – Organizing and Executing for Success and Innovation

5 ELEMENTS OF SUCCESSFUL ORGANIZATIONS:

- **People**
 - People are Everything!
 - Organization is No Better than its People
 - Employees are More Important than Customers
 - Hiring the Wrong Person – Costly (Good to Great by Jim Collins, 2001)
 - Wrong Seat on the Wrong Bus – Going to Wrong Place
 - Occupies the Seat – Belonging to Right Person

Technology is nothing. What's important is that you have a faith in people, that they're basically good and smart, and if you give them tools, they'll do wonderful things with them. – Steve Jobs

Technology is nothing. What's important is that you have a faith in people, that they're basically good and smart, and if you give them tools, they'll do wonderful things with them. – Steve Jobs

It doesn't make sense to hire smart people and tell them what to do; we hire smart people so they can tell us what to do. - Steve Jobs

Winning the Triple Crown!

Winning the Triple Crown!

- Search the World Over – Best

Winning the Triple Crown!

- Search the World Over – Best
- Pay Whatever \$ It Takes:
 - In Your Stable
 - Out of Your Competitors' Stable

Winning the Triple Crown!

- Search the World Over – Best
- Pay Whatever \$ It Takes:
 - In Your Stable
 - Out of Your Competitors' Stable
- Build Them Beautiful Stable

Winning the Triple Crown!

- Search the World Over – Best
- Pay Whatever \$ It Takes:
 - In Your Stable
 - Out of Your Competitors' Stable
- Build Them Beautiful Stable
- Feed Them Fabulous Food

Winning the Triple Crown!

- Search the World Over – Best
- Pay Whatever \$ It Takes:
 - In Your Stable
 - Out of Your Competitors' Stable
- Build Them Beautiful Stable
- Feed Them Fabulous Food
- Comb Them & Brush Them

Winning the Triple Crown!

- Search the World Over – Best
- Pay Whatever \$ It Takes:
 - In Your Stable
 - Out of Your Competitors' Stable
- Build Them Beautiful Stable
- Feed Them Fabulous Food
- Comb Them & Brush Them
- Whisper in Their Ear – How Fabulous They are!

Winning the Triple Crown!

- Search the World Over – Best
- Pay Whatever \$ It Takes:
 - In Your Stable
 - Out of Your Competitors' Stable
- Build Them Beautiful Stable
- Feed Them Fabulous Food
- Comb Them & Brush Them
- Whisper in Their Ear – How Fabulous They are!
- On Race Day...

Winning the Triple Crown!

- Search the World Over – Best
- Pay Whatever \$ It Takes:
 - In Your Stable
 - Out of Your Competitors' Stable
- Build Them Beautiful Stable
- Feed Them Fabulous Food
- Comb Them & Brush Them
- Whisper in Their Ear – How Fabulous They are!
- On Race Day...
 - Get Out of Their Way
 - Go Get 'Em!

Winning the Triple Crown!

- Search the World Over – Best
- Pay Whatever \$ It Takes:
 - In Your Stable
 - Out of Your Competitors' Stable
- Build Them Beautiful Stable
- Feed Them Fabulous Food
- Comb Them & Brush Them
- Whisper in Their Ear – How Fabulous They are!
- On Race Day...
 - Get Out of Their Way
 - Go Get 'Em!

**They Do What They Were
Born and Bred to Do!**

Leadership Skills – Organizing and Executing for Success and Innovation

5 ELEMENTS OF SUCCESSFUL ORGANIZATIONS:

- People
- *Incentives*

Leadership Skills – Organizing and Executing for Success and Innovation

5 ELEMENTS OF SUCCESSFUL ORGANIZATIONS:

- **Incentives**
 - What are the Incentives and How do they Work?

Leadership Skills – Organizing and Executing for Success and Innovation

5 ELEMENTS OF SUCCESSFUL ORGANIZATIONS:

- **Incentives**
 - What are the Incentives and How do they Work?
 - How are People Motivated?

Leadership Skills – Organizing and Executing for Success and Innovation

5 ELEMENTS OF SUCCESSFUL ORGANIZATIONS:

- **Incentives**
 - What are the Incentives and How do they Work?
 - How are People Motivated?
 - Are the Incentives Aligned with the Company's Goals?
 - Example – Benefits Plan

Leadership Skills – Organizing and Executing for Success and Innovation

CURRENT

Traditional Vacation/Holiday/Sick

- Vacation
 - 3 Weeks – Upon Hire
 - 4 Weeks – 5+ Years Employment
 - 5 Weeks – 10+ Years Employment
- Holidays – 8 Days
- Sick Time – 3 Weeks (<5 Years), 6 Weeks (>5 Years)
- Can Roll Over 240/280/320 Hours Vacation, based on Years of Service
- Unused Vacation Paid at Termination
- **INCENTIVE** – \$\$\$ Leave Employment

PROPOSED

Unlimited Paid Time Off (PTO)

- PTO – As Desired
 - Must Have Prior Approval
 - Must Arrange Coverage of Duties
 - Must Submit Time Off to Payroll Dept
- **INCENTIVE** – Stay Employed
 - Best Employees Take Time as Needed
 - Those Who Leave Get Nothing
 - Employees already take virtually all the time off they can manage
 - Always have abusers – We know who they are, they don't last long, anyway.

Leadership Skills – Organizing and Executing for Success and Innovation

5 ELEMENTS OF SUCCESSFUL ORGANIZATIONS:

- **Incentives**
 - What are the Incentives and How do they Work?
 - How are People Motivated?
 - Are the Incentives Aligned with the Company's Goals?
 - Example – Benefits Plan
 - Does Anybody Know, or Care?

Leadership Skills – Organizing and Executing for Success and Innovation

5 ELEMENTS OF SUCCESSFUL ORGANIZATIONS:

- **Incentives**
 - What are the Incentives and How do they Work?
 - How are People Motivated?
 - Are the Incentives Aligned with the Company's Goals?
 - Example – Benefits Plan
 - Does Anybody Know, or Care?
 - Are What We Call Incentives, really...
 - Motivators - Please's, or?
 - Rewards - Thank You's?

Leadership Skills – Organizing and Executing for Success and Innovation

5 ELEMENTS OF SUCCESSFUL ORGANIZATIONS:

- People
- Incentives
- **Culture**

Leadership Skills – Organizing and Executing for Success and Innovation

5 ELEMENTS OF SUCCESSFUL ORGANIZATIONS:

- **Culture**
 - Core Values
 - Core Beliefs

Leadership Skills – Organizing and Executing for Success and Innovation

5 ELEMENTS OF SUCCESSFUL ORGANIZATIONS:

- **Culture**
 - Core Values
 - Core Beliefs
 - How is Culture Communicated?

Leadership Skills – Organizing and Executing for Success and Innovation

5 ELEMENTS OF SUCCESSFUL ORGANIZATIONS:

- **Culture**
 - Core Values
 - Core Beliefs
 - How is Culture Communicated?
 - How is Culture Nurtured and Maintained?

Leadership Skills – Organizing and Executing for Success and Innovation

5 ELEMENTS OF SUCCESSFUL ORGANIZATIONS:

- **Culture**
 - Core Values
 - Core Beliefs
 - How is Culture Communicated?
 - How is Culture Nurtured and Maintained?
 - Myths, Stories

Leadership Skills – Organizing and Executing for Success and Innovation

5 ELEMENTS OF SUCCESSFUL ORGANIZATIONS:

- **Culture**
 - Core Values
 - Core Beliefs
 - How is Culture Communicated?
 - How is Culture Nurtured and Maintained?
 - Myths, Stories
 - Example – Sue’s Tragic Story

Leadership Skills – Organizing and Executing for Success and Innovation

5 ELEMENTS OF SUCCESSFUL ORGANIZATIONS:

- People
- Incentives
- Culture
- **Routines**

Leadership Skills – Organizing and Executing for Success and Innovation

5 ELEMENTS OF SUCCESSFUL ORGANIZATIONS:

- **Routines**
 - Habits or Traditions

Leadership Skills – Organizing and Executing for Success and Innovation

5 ELEMENTS OF SUCCESSFUL ORGANIZATIONS:

- **Routines**
 - Habits or Traditions
 - Formal or Informal

Leadership Skills – Organizing and Executing for Success and Innovation

5 ELEMENTS OF SUCCESSFUL ORGANIZATIONS:

- **Routines**
 - Habits or Traditions
 - Formal or Informal
 - Processes, Systems & Procedures

Leadership Skills – Organizing and Executing for Success and Innovation

5 ELEMENTS OF SUCCESSFUL ORGANIZATIONS:

- **Routines**
 - Habits or Traditions
 - Formal or Informal
 - Processes, Systems & Procedures
 - CEOs believe Culture is the Most Important Element of Success

Leadership Skills – Organizing and Executing for Success and Innovation

5 ELEMENTS OF SUCCESSFUL ORGANIZATIONS:

- **Routines**
 - Habits or Traditions
 - Formal or Informal
 - Processes, Systems & Procedures
 - CEOs believe Culture is the Most Important Element of Success
 - Employees believe Routines are the Most Important

Leadership Skills – Organizing and Executing for Success and Innovation

5 ELEMENTS OF SUCCESSFUL ORGANIZATIONS:

- People
- Incentives
- Culture
- Routines
- **Structure**

Leadership Skills – Organizing and Executing for Success and Innovation

5 ELEMENTS OF SUCCESSFUL ORGANIZATIONS:

- **Structure**
 - How is a Company Organized?

Leadership Skills – Organizing and Executing for Success and Innovation

5 ELEMENTS OF SUCCESSFUL ORGANIZATIONS:

- **Structure**
 - How is a Company Organized?
 - How do things Get Done?

Leadership Skills – Organizing and Executing for Success and Innovation

5 ELEMENTS OF SUCCESSFUL ORGANIZATIONS:

- **Structure**
 - How is a Company Organized?
 - How do things Get Done?
 - Who is Responsible?

Leadership Skills – Organizing and Executing for Success and Innovation

ELEMENTS OF SUCCESSFUL ORGANIZATIONS:

- **Structure**
 - How is a Company Organized?
 - How do things Get Done?
 - Who is Responsible?
 - Case Study – Real Life Example

SPIDER – 8 legs, body, head.
Each leg performs a different function, but all legs are controlled by the head. The head makes the decisions and has all the power.

Typical Centralized Corporation

Typical Centralized Corporation

Typical Centralized Corporation

Typical Centralized Corporation

Typical Centralized Corporation

Decentralized Corporation

Decentralized Corporation

Starfish – There is no head to cut off, but if you cut off a leg that leg will grow 4 more legs.

Decentralized Corporation

Decentralized Corporation

Signet Health Corporation

Signet Health Corporation

Signet Health Corporation

Signet Health Corporation

Signet Health Corporation

Signet Health Corporation

The Bureaucracy only grows with power and decisions removed further from the employees, clients, and patients whose needs are our purpose for existence.

Starfish Organization

- Starfish adapt and change. They morph and thrive with change.

Starfish Organization

- Starfish adapt and change. They morph and thrive with change.
- Although the Organization is adapting for growth, the Company's Culture will not change.

Starfish Organization

- Starfish adapt and change. They morph and thrive with change.
- Although the Organization is adapting for growth, the Company's Culture will not change.
- Keys to our success are:

Starfish Organization

- Starfish adapt and change. They morph and thrive with change.
- Although the Organization is adapting for growth, the Company's Culture will not change.
- Keys to our success are:
 1. Quality of the People. People are everything!

Starfish Organization

- Starfish adapt and change. They morph and thrive with change.
- Although the Organization is adapting for growth, the Company's Culture will not change.
- Keys to our success are:
 1. Quality of the People. People are everything!
 2. The Culture of the Company

Starfish Organization

- Starfish adapt and change. They morph and thrive with change.
- Although the Organization is adapting for growth, the Company's Culture will not change.
- Keys to our success are:
 1. Quality of the People. People are everything!
 2. The Culture of the Company
 - Trusts the Employees who in turn, act in Trustworthy ways.

Starfish Organization

- Starfish adapt and change. They morph and thrive with change.
- Although the Organization is adapting for growth, the Company's Culture will not change.
- Keys to our success are:
 1. Quality of the People. People are everything!
 2. The Culture of the Company
 - Trusts the Employees who in turn, act in Trustworthy ways.
 - Empowers those closest to the clients, employees, and the patients to make the decisions that are best for their context.

Starfish Organization

- Starfish adapt and change. They morph and thrive with change.
- Although the Organization is adapting for growth, the Company's Culture will not change.
- Keys to our success are:
 1. Quality of the People. People are everything!
 2. The Culture of the Company
 - Trusts the Employees who in turn, act in Trustworthy ways.
 - Empowers those closest to the clients, employees, and the patients to make the decisions that are best for their context.
 - Creates an environment where Employees are supported, allowed and expected to make judgments to do the right thing.

