

Developing Your Technical Experts into Organizational Leaders

Presented by:

Robert P. Hewes, Ph.D.
Senior Partner
Camden Consulting Group

Alan M. Patterson Ed.D.
Consultant/President
Camden Consulting Group/
Mentoré

October 22, 2015

Agenda

- Making The Shift
- It must be a choice
- Three Shifts:
 - from expertise to credibility
 - from credibility to alignment and execution
 - from alignment and execution to being strategic
- Overview

Target Population

Technical Experts – such as
Scientists, Engineers, IT
Professionals, Functional Experts

What Does It Take?

From....

To....

Doing it all alone

Managing and delegating work to others

Being the smartest person in the room

Developing smart thinkers who get results

Avoiding conflict

Developing effective people skills

What Does It Take?

From...

To...

Being tactical

Developing broader business perspectives

Focusing on the 'what' not the 'who'; honing people skills

Developing critical relationships; increase visibility and impact

Ignoring politics

Recognizing how decisions are made; navigating the organization

This Is Important

Business is complex and requires efficient experts

Increased fast paced business demands more alignment

Intense competition requires execution on the “right stuff”

Developing employees into broader roles

Making The Shift Must Be a Choice

Have career dialogues with your technical experts

The Mentoré Model*

The Shifts

It All Starts With Expertise

Alignment
&
Execution

Being
Strategic

Credibility

Expertise

- Build technical competence
- Develop a successful performance track record

Credibility

Alignment
&
Execution

Being
Strategic

Credibility

Expertise

- Build credibility and trust to develop:
 - demonstrate a history of sound judgment
 - continuously commit and deliver
 - a base of power
 - influence and increased visibility

The First Shift

How To Develop Credibility: Build A Base

- Build off a technical expertise base
- Image, presence, connections

- Expertise
- Credentials

Begin to Think of “Who” is Around Them

Example: The Influence Plan Map It Out!

The Shifts

After Credibility comes Alignment & Execution

The Second Shift

Alignment & Execution

**Alignment
&
Execution**

**Being
Strategic**

“working through others”

Credibility

Expertise

- A leader's impact is measured by:
 - ability to maximize individual and team performance
 - results

Alignment & Execution

What it takes: A leader's ability to execute is based on ability to work through others

Alignment & Execution

- At your level – lead by Example
- At a team level – **Team Perspective**
 - “on-the-field” view
 - understand and utilize all team fundamentals

Alignment & Execution

What it takes: A leader's ability to execute is based on ability to work through others

Alignment & Execution

- At an organizational level – **Strategic Perspective**
 - a “press box” view
 - culture
 - systems, processes and organization
 - change management

Recognize and Work on Team Needs

Example: Standards for Team Performance

- **Clear goals and objectives** – the mission is clear
- **Timelines** – established clear, doable timeframes and milestones
- **Open communication** – free flow of information
- **Decision making** – informed decision making at lowest level possible

Example: Assess The Standard of Team Performance

	Open Communication	
We often refrain from the ugly truth - to a prettier half-truth	1 2 3 4 5 Rarely Often	Honesty & clear intentions are generally the rule

Tip: Use your organization's team definition

Example: The Critical Step for Technical People Take Action

What's Working?	What's Not Working? What's Missing?	Remedies & Actions Required?

The Shifts – The Third Shift

Being Strategic

Critical Point: Strategy vs. Being Strategic

Organizational strategy

Need to be strategic as possible

How “Big” Is The Big Picture?

- Breadth depends on where your organization sits in the business
- Entails an understanding of internal customers
 - to those you provide products and services

How “Big” Is The Big Picture?

- The business itself
 - what drives the business
 - value proposition, core competencies, competitive differentiators
- The marketplace
 - the business environment
 - competitors

Being Strategic

Alignment
&
Execution

**Being
Strategic**

Credibility

Expertise

- Effective leader:
 - Overlooking one's organization to the marketplace
 - Understand the business needs to compete effectively

Example: Strategic Vision

Examination of work completed at a higher than operational level

- Answers the questions...
 - what are we trying to accomplish?
 - why are we doing it?
 - how to add value to customers and business?

Key Point: Paints a picture of what you are doing

The Strategic Questions

Overview

- Common challenges
- Making The Shift is a choice
- The Three Critical Shifts:
 - expertise to credibility
 - overworking to delegating through others
 - from tactics to being strategic
- Put it into action – Examples

Contact Information

Bob Hewes, Ph.D.
Senior Partner
Camden Consulting Group
Boston, MA
bhewes@camdenconsulting.com
www.camdenconsulting.com

Alan Patterson, Ed.D
President, Mentoré
Consultant, Camden Consulting Group
Fond du Lac, WI
apatterson@mentore.com
www.mentore.com