

IDEAS	Expectations, Needs	, Curiosities
RISK	oWhat would you like to obtain from this topic presentation?	
	oWhat are your organizations' Strategic needs?	
	oWhat are your HRM departments' Strategic needs?	
SIRM SOURT FOR HOMAN	OWhat about business strategy or HRM strategy are you curious about?	

IDEAS	Presentation Outline
RISK	Part 1: Differences Between Managers and Leaders
	Part 2: Differences Between Strategic Managers and Strategic Leaders
	Part 3: Strategy and Strategic Thinking
	Part 4: Why Strategic Thinking is Important to HRM
	Summary & Conclusion
HR	Q & A Session
SRM	

Primary Role of Leaders is to Engage Followers

- o A leader engages people through:
 - Inspiring people see the opportunity and possibilities that can come a meaningful vision
 - By developing trusting relationships
 - By promoting creativity and innovation
 - By demonstrating a belief in people in daily interactions
 - By empowering people
 - By encouraging people to grow and reach their potential.

oLeaders lead followers [people] through coaching and developing competencies to achieving valued goals

SRM

Leaders and Followers

- Inspire people to see the opportunity and possibilities that can come with change.
- Encourage people to grow and reach their potential.
- Help people make connections between what they can contribute and a larger purpose.
- Create an environment for individual GROWTH and FULFILLMENT.

What Strategic Managers Do

- A strategy manager
 - An upper-level manager
 - Who analyzes market and business conditions
 - Identify strategic issues
 - Formulates a business' strategy,
 - Identifies strategic goals,
 - Implements strategy by allocating resources to achieve strategic goals.

HR

SRM

• Develop and control budgets

Strategic Thinking for Strategic Managers

- Competition drives the way Strategic Managers Think.
- The purpose of Strategy is to WIN.
- To Win in the Market Place, Strategic Managers think
 - Analyze the Market and the Business (SWOT)
 - Develop a Strategic Plan
 - Develop and measure performance plans
 - Problem solving (Gap Analysis)
 - Decision-making driven by financial and budget constraints.

HR

SRM

SRM

The Skills of a Strategic Manager

Core Skills include:

- Knowledge in the application of mathematics and statistics
- Decision-making skills
- Knowledge of various financial structures
- Organizational Skills
- Budget skills
- Analytical skills
- SWOT Analysis
- Formation and application of a Balanced Scorecard

DEAS

Multiple Roles of a Strategic Leader

- A strategic leaders is a Navigator navigating people through complex issues, challenges, problems, and opportunities to affect positive outcomes.
- A strategic leader is a Strategist developing a shared vision through people towards long-range goals.
- A strategic leader is an **Entrepreneur** encouraging people to engage in creative thinking towards long-range goals.
- A strategic leader is a Mobilizer energizes and aligns people, stakeholders, capabilities, and resources towards long-range goals.
- A strategic leaders is a Talent Advocate who identifies talent internally and who attracts talent externally, and develops and retains talent in a business to achieve long-range goals.

Multiple Roles of a Strategic Leader (cont.)

- A strategic leaders is a Captivator who builds passion in people to engage their talent towards long-range goals.
- A strategic leader is a **Global Thinker** that integrates information from multiple sources towards optimizing people's performance towards long-range goals.
- A strategic leader is an Change Agent by creating a work environment where people make change happen in order to achieve long-range goals.

 A strategic leader is a Enterprise Guardian who advocates for people, their development, their participation, their empowerment, and their ability to make decisions at their job level towards long-range goals.

Five Essential Skills of a Strategic Leader

- 1. The Ability to Align people with strategy and goals
- Expanding Current Skillset Strategic leaders see new challenges
 and seek new knowledge and education. By staying relevant with
 new demands, strategic leaders solidify a place on the executive
 radar as the go-to person for critical responsibilities.
- 3. The Ability to Interpret and Communicate Strategic leaders spend a lot of time receiving information, filtering it down to the essential matters, and sending it out to staff effectively to produce results. The communication skills of a leader are as both a collector and distributor of information, which requires a significant ability to interpret messaging correctly and anticipate what it means for the future. Those assumptions then drive decision-making for strategic moves.

IDEAS

Five Essential Skills of a Strategic Leader (cont.)

- 4. Courageous in Decision-Making making effective, timely decisions in the face of complexity and uncertainty.
- 5. A Willingness to Challenge and Be Challenged a strategic leader look for ways to test and improve staff's skillsets repeatedly. That way, when crunch time actually arrives, they have a good comfort level on people's capability handling important projects. A strategic leader also is willing to be challenged to develop further skill-sets.

IDEAS

Strategic Managers and Strategic Leaders

- •The key differences in:
 - Ways of Seeing and Doing
 - Duties and Responsibilities
 - Skill Levels
- SIRM

Ways of Thinking

IDEAS	Different Ways of Seeing and Doing		
ANALYSS A	-		Strategic Leaders
RISK	- Global	Strategic Managers	Long-term development Vision with Meaning
HR	Seeing Myopic Seeing	Long-Term use of resources Focused on Budget Control Internal Processes Transactional with employees Political behavior Single Mental Model-Efficiency Process data from simple "cause and effect" Analytical – parts Rational appeal – Head Restrictive - predictable Goal Focused	Inclusive - Stakeholders Cultural values Transformational Growth thru learning Multiple Mental Models – Multiple perceptions of "causes and effects" Holistic and Synthesizing thinking Rational & Emotional appeal – Head & Heart Creative - innovative People and goal Focused
SIRM	Σ	Control	Engage

What is Strategy?

oToday, **Strategy** is defined as a continuous process of analyzing, adapting, innovating, and increasing capabilities of a business through integrated and coordinated commitments and actions in order to out compete rivals in the face of an unfolding, complex market.

Hitt, M.A., Ireland, R. D. & Hoskisson, R.E. (2010). Strategic management: Concepts and cases. (9th ed.). Mason, OH: South-Western Cengage Learning.

Hi ed

GOAL IDEAS

Why Strategy?

Where there is no strategy, there can be no victory. ~ Sun Tzu

- Strategy establishes a direction, coordinates efforts, and engages human talent.
- o Strategy seeks to out maneuver rivals in the market.
- o Strategy continually adapts to changing market demands and environmental forces.

 A business' Strategy seeks to WIN in the market place by creating a "Competitive Advantage"

Strategic Thinking Defined

- A way of thinking that allows an individual to process the world from a global perspective and to use this global perspective to develop an organization's shared vision, purpose, and goals and to promote and innovative and creative in people to address strategic challenges.
- This form of thinking is long-ranged focus with an emphasis on a non-linear, holistic view of an organization within a complex environment.

 This form of thinking views people as an essential asset to solve problems facing the business in the implementation of strategy.

CERTAIN TO SERVICE STATE OF THE PERSON SERVICE STATE SERVICE STATE OF THE PERSON SERVICE STATE SERVICE STATE SERVICE STATE SERVICE STATE SERVI	GOAL
)	RISK
ľ	

SIRM

A Strategic Thinker

oLooking at oneself, one's department and employees, the business, the customers, the business' market environment, and the business' rivals in such a way that the "thinker" sees both the parts and the circular causality of parts within the whole.

oThe strategic thinker knows the "Whole" by understanding:

- The purpose of the business in relations with its environment.
- The purpose and value of people in the business in relations to the business' strategic direction.
- The core values of the culture in the business in relations to strategic goals.
- · The current and future needs of customers.
- The development of critical competencies in people to implement a business' strategy.

Strategic Thinking Involves Analytical Thinking

- Begins with analyzing a business in its market environment.
 - How well did the business perform in it current strategy?
 - How has the market environment changed in terms of:
 - · what rivals are doing?
 - what customers are seeking?
 - $\bullet \ \ \mbox{what has been the influence of technology?}$
 - How must the business change to complete in this changing environment?
 - What changes within the business' structure and work processes must change?

 This analysis process identifies strategic issues, and determine the new strategic direction a business will engage in its market.

SIRM

Strategic Thinking Involves Systems Thinking

- Systems thinking is the process of understanding how things outside a system [business] and things within a system [business] influence one another and influence the whole [business effectiveness].
- o All "open" systems [businesses] must interact with their environments to acquire critical resources.
- o All systems are composed of parts or sub-systems.
- All parts or sub-systems [departments, groups, and jobs] of a system [business] must be aligned, connected, and interdependent.
- All systems [businesses] consists of structure and processes that transform inputs into outputs to achieve "purpose" sending output into the wider environment [market].
- o Feedback from the environment [market] provide information on Effectiveness.

HR

SRM

Creative [Innovative] Thinking

 Creative Thinking applies analytical and systems thinking to generate and apply new ideas in specific contexts, seeing existing situations in a new way, identifying alternative explanations, and seeing or making new links that generate a positive outcome to a problem.

- Analytical thinking provides information on PARTS.
- Systems thinking provides information on the relationship between PARTS and their external environment.

Summary

- Strategic Managers and Strategic Leaders think differently.
- Because they think differently, they SEE and DO differently.
- A Strategic Leader's Strategic thinking involves
 - Analytical Thinking
 - Systems Thinking
 - Creative Thinking

• HRM needs to develop a strategic leader's thinking approach to business strategy

Conclusion

It has been said that the greatest resource in an organization is its people.

However, it now can be argued that the greatest resource in an organization is its strategic leaders with a common vision that guides, promotes, and engages the talents of people towards a greater contributions.

