
05/2007

Artikkelia on kommentoitu [keskiarvo] [luettu 20 kertaa] Lue kommentit »
(As Printed in the Finish Quality Magazine, September 2007)
28.09.2007

Wild Dogs of Africa

The Evolution of Leadership and Teams
The dynamic nature of the world had caused leadership competencies to advance. Likewise, the models for effective teams are continually being redefined. The leadership and team models of the past certainly hold some time tested truths, but they fall short of meeting today's requirements.

Conditions Creating Need for Radical Change

The pace of change is accelerating due to numerous combinations of inventions and scientific breakthroughs, and the abundance of labor and monies beyond what is needed for survival. Social, economical, governance and technological revolution are at work, building upon each other. Change is accelerating and due to increasing system interdependence...the challenges presented have few simple answers. Although incremental change is still an important weapon in the performance arsenal, radical solutions are now required, giving rise to new leadership and team characteristics.

Transformation gives capability to step off of the extension of current trends; it gives the ability to transcend current problems. Transformation skills are now imperative and expanding throughout the organization....like Total Quality Management (TQM) was in the 70's - 80's. Once TQM and teaming were optional, now there are required. Transformational skills have become essential to effective leadership.

Manager versus Leader

The shift to include transformative change has reignited the discourse concerning the difference between a Manager and a Leader. Both are needed, but the manager definition speaks more to Standardization, and somewhat to Continuous Improvement.

"Management is a set of functions directed at the efficient and effective utilization of resources in the pursuit of organizational goals"
R.W. Griffin, Fundamentals of Management
The key skills/characteristics of a manager are: Analytical, Personal Performance and Energy and Administrative.

Leadership is required for transformative change.

"Leaders are chief architects and engineers of new systems based upon an inspired vision. They awaken others to join in the creation process, adopt productive mindsets, and to will into being the non-existent.
As shared at the European Summit on Transformation, April 05
Leadership requires the additional skills/characteristics of Visioning, Community Building, Empowerment, and Creativity. These skills are added to the polar opposite skills of the manager, Analytical, Personal Performance, Energy and Administrative.

With New Leadership...New Ways to Team

Several years ago, Marvin Washington from the University of Alberta and I began research into the development of team structures given the shift in leadership requirements. We discovered the growing presence of a unique type of team, the pack. The pack is a type of community and a subset of high performance work teams.

Communities: Communities of work, of recreation, of family, of beliefs, of location, of mindsets, of skills, of association, of sameness.

Team: A group of people formed to achieve specific objectives.

High Performance Team: A category of team which has defined characteristics; Robust Leadership, Quality Decision Making, Interpersonal Mastery, Roles and Responsibilities Clarity, Results Orientation, Creation Mindset Resource Utilization, Boundary Management, Team Assessment and Renewal

Pack: A particular type of high performance team where four characteristics are prominent; tenacity, pack vision, pack leadership, and individual skill.

Wildlife Analogies

Marvin and I have spent considerable time in the Southern African Region during the past 13 years...especially Botswana. We work to transform government entities, parastaytals and some for-profits organizations.

Often on extended stays, we would go on game rides around the region. We looked for animal life with binoculars. But you do not need binoculars to spot zebras.

They are readably noticeable on the savanna with their stripes. Do you know why they have stripes? When predators strike, the zebras run in a heard, blending into one giant cluster of stripes. The stripes help confuse predators as to which zebra they are chasing.

Zebra traits can serve as an analogy to characteristics of middle management, not only in Africa, but in organizations we work with around the world. When the change pressures assault managers, some will run to blend into the heard. Survival for these managers depends upon blending in to the mass. This is not leadership.

Many leaders have adopted ‘lion' behaviors...demanding respects, putting their best interest ahead of the team objectives, and chasing off strong emerging leaders. Lion leaders do want the team to succeed. But the stronger desire is for personal success. It is because of the dominant ego requirements of the lion-leader that these teams fail to meet their potential. Members quickly learn the importance of brightening the leader's image, even at the risk of diminished team results.

Cheetahs are known for their speed. Speed is a critical weapon in their arsenal. Some leaders sweep in with dazzlingly speed, sent into a lack luster team to bring quick results. But the cheetah kill success ratio is low (3/10 kills per hunts). And like the cheetah in the wild, often the efforts of the cheetah-leader are unsuccessful. The outcome is usually hectic activity, but no lasting results.

[image: image1.jpg]

However, the wild dog of Africa offers an analogy to bring forth the results from our studies. The wild dog characteristics:

· Highest kill ratio of any mammal - 8/10 kills per hunt.

· Perseverance lead to kill; 3-day hunts have been recorded.

· Very adaptive, goal focused. The prey is the goal, dominance is secondary.

· Alpha male and alpha female set social order in the pack.

· Leadership on demand, any dog can take the point.

· Collective responsibility for young. Young are fed first because they are the future of the pack.

Young males have choices as their strength grows; go form another pack, continue in their original pack, or if failure occurs in forming a new pack they are welcomed back to the original pack.

Rotation occurs of the adult dogs staying behind with the young while others go on hunts.

If hurt, pack will care for the wounded one, seeking their return to the pack.

Four characteristics define this special high performance team....Pack Vision, Pack Leadership, High Individual Skills, Tenacity. Let me address one of these characteristic in particular.

Pack Vision

The pack vision is actually a collection of individual visions that have come together.

Traditionally, the leader believes he/she must set the vision through their special insight and charm. But the pack team experiences the coming together of strong individuals with common visions, joining together to increase their success rate.

Therefore the role of the leader is to first select team members with existing passion for the work at hand...not just skill capabilities. And then the leader nurtures these individual passions into a collective focus.

Like the pack of wild dogs, the collective passion to ‘hunt' is the core strength and is found in each member prior to the formation of the team. We have found wild dog teams, or packs emerging in many organizations; companies, not-for-profits, and governments.

What steps can you take to produce a pack of wild dogs?

Get clear on what you are hunting - it is worth the time to refine overlapping personal visions to ensure the same prey is being sought.

Identify your potential pack of wild dog - choose passion over skill.

Empower pack to join the hunt - watch out for traditional constraints on the team's creativity and ability to move quickly.

Launch the hunt - make a public declaration of the hunt, soliciting the larger community's energy.

Stay with the prey until job completed - Remember tenacity and perseverance are critical characteristics of the pack.

Conclusion

Measurable results have been found in teams employing a new approach. They are producing step-function improvements in quality, innovation and financial performance. Key characteristics of this teaming archetype are pack vision, pack leadership, tenacity and individual skill development. The approach and team structure are outlined in the book, ‘Leading Peak Performance: Lessons from the Wild Dogs of Africa' (2007, Hacker & Washington; Quality Press).

Quality work requires step-function improvement along with results flowing from standardization and incremental improvement. However, the traditional leadership/quality team is ill suited for the challenge of transformational change. High performance team criteria formulated in the 1980's retains valuable learnings, but leaves largely untapped the conscious and purposeful professional of today. Pack teams deliver the needed results.

Stephen K. Hacker
[image: image2.jpg]

Stephen is a founding partner and CEO of Transformation Systems International, LLC and serves as a Board Member of The Performance Center and the American Society of Quality. He has consulted diverse organizations throughout the world....in over 40 countries. He has authored several books including Work Miracles, The Trust Imperative, Transformational Leadership, Transformation Fieldbook and Leading Peak Performance. His passion is delivering successful transformation initiatives and coaching leaders.
After completing his corporate career as a senior leader with Procter & Gamble, he served as the Executive Director of The Performance Center for eight years, a multi-university, action-research organization. He was recently honored with the R.A. Maass Award for his body of work Customer-Supplier Relationships by the American Society for Quality.
Stephen lives in Bend, Oregon with his wife, Marla Hacker and family.
