

Lead *SMART*

The World of Work in 2030

The World of Work in 2030

TWO QUESTIONS TO HR:

Very real Probably Coming Mostly far-fetched

1. Internalized

2. Readiness

Active conversation/
Work on strategies Awareness but
other realities Not a priority

The World of Work in 2030

The Green World

COMPANIES THAT CARE

Human Rights

Social
Conscience

Trust dominate

Sustainability

Environmental
Responsibility

Diversity

Fair and Just

Honest

Community and
Team Builders

Dignity and
respectfulness

In service of
others

Encourage
Initiative

Value driven
decision- makers

Lead by Example

Ethical Leadership

The Green World

COMPANIES THAT CARE

Human Rights

Social
Conscience

Trust dominate

Sustainability

Diversity

Environmental
Responsibility

It requires comprehensive support to be effective
It is a costly leadership style to implement
It may have multiple definitions
It requires consistency without fail
It is dependent upon a leader's ability to influence others
It requires clarity at all times/ exceptional communication internal and external
Can the traits be 'taught' to leaders?

Fair and Just
Honest

Community and
Team Builders

Dignity and
respectfulness

In service of
others

Encourage
Initiative

Value driven
decision- makers

Lead by Example

The Yellow World

HUMANS COMES FIRST

Humaneness

Community
Business

Ethical and
blameless

Search for
meaning and
relevance

Technology
applied to
explain/ express
purpose

Extremely
talented
individuals

Empathy

Awareness

Healing

Conceptualization

Persuasiveness

Stewardship

Foresight

Mentoring

Servant Leadership

The Yellow World

HUMANS COMES FIRST

Humaneness

Community
Business

Ethical and
blameless

Search for
meaning and
relevance

Technology
applied to
explain/ express
purpose

Extremely
talented
individuals

- **Conflict between the impact of technology and the humanity**
- **Leaders can be exposed to emotional drain-out**
- **Requires very strong leadership at the top to drive the culture**
- **Difficult to apply during extensive change or conflict**
- **Genuine and consistent, cannot be faked**
- **Can be regarded as weak**
- **It takes long to implement**

Empathy

Awareness

Self-giving
without self-glory

Healing

Conceptualization

Persuasiveness

Stewardship

Foresight

Mentoring

The Red World

INNOVATION RULES

Customer Centric

Innovation
outpaces
regulation

Niche

Excessive reach to
those with sound
digital platforms

Flourishing
entrepreneurs

New developments
at the speed of
lightning

High risk high
reward

High sense of
self-belief

Visionary

Rule breakers

Highly involved
and energetic

Persevering and
resilient

Risk taking

Hunger to achieve

Eye for
opportunity

Entrepreneurial Leadership and Pace-setter Leadership

The Red World

INNOVATION RULES

Customer Centric

Innovation
outpaces
regulation

Niche

Excessive reach to
those with sound
digital platforms

Flourishing
entrepreneurs

New developments
at the speed of
lightning

High risk high
reward

Find the balance with the human side of things

Strategic balance not to grow to destruction

Establish internal systems to ensure sound management of process and quality

Careful watch on compliance

High cost of R&D

To apply sound judgement in ethically grey areas

High sense of
self-belief

Visionary

Rule breakers

Highly involved
and energetic

Persevering and
resilient

Risk taking

Hunger to achieve

Eye for
opportunity

The BLUE World

CORPORATE IS KING

Big company
capitalism

Size and influence

Connectedness

Highly productive
workforce/ super-
workers

Push limits of
performance
workforce

Maximized
human effort

Excellence through
effort

Sophisticated wellness
programmes

Confident

Strategic

Connected/
Networkers

Focussed

Ambitious

Cautious/
Calculated

Big Picture
Thinkers

Unemotional/
Rational

**Combined styles such as transactional leadership with
visionary leadership**

ARM
African Rainbow Minerals

ARM
African Rainbow Minerals

The BLUE World

CORPORATE IS KING

Big company
capitalism

Size and influence

Connectedness

Highly productive
workforce/ super-
workers

Push limits of
performance
workforce

Maximized
human effort

Excellence through
effort

Sophisticated wellness
programmes

Will find it difficult to retain millennials/ alpha generation workers

Burn-out

Faces many soft-ethical dilemmas (eg. Old Boys Club) with an impact on brand value

Consistent struggle to establish ownership with employees/ engagement are driven not volunteered

Risk averse- pace to slow for 4th IR

Confident

Sophisticated

Strategic

Connected/
Networkers

Focussed

Ambitious

Cautious/
Calculated

Big Picture
Thinkers

Unemotional/
Rational

Lead *SMART*?

WHAT IS THE **COLOUR** OF YOUR CLIMATE and CULTURE FOR THE FUTURE?

THE COLOUR OF YOUR COMPANY'S CLIMATE IN THE 21st Century

Management at all levels set the climate in their organization.

They do that through:

- what they pay attention to, measure, and control on a regular basis
- how they react to critical incidents and organizational crises
- how they allocate resources
- deliberate role modeling, teaching, and coaching
- how they allocate rewards and status
- how they recruit, select, promote, and excommunicate

WHAT IS THE COLOUR OF YOUR CLIMATE and CULTURE FOR THE FUTURE?

Lead *SMART*?

Destination is predicted...

... But what is our point of departure?

The employee dis-engagement we departing from

“Engaged Employees are fully involved in, and enthusiastic about their work..... they care about the future of the company and are willing to invest the discretionary effort exceeding duties call to see that the organization succeeds.”

By Gerard H. Seijts and Dan Crim

The employee dis-engagement we departing from

QUESTIONS TO HR:

3. Where on the scale do you place employee engagement in your company?

The Humanity Factor

Driver of the culture

Achilles heel ito sustainability

Enhance Employee Engagement through a culture of coaching

Employee Engagement

Employee Engagement

Employee engagement are related to meaningful business outcomes at a magnitude that is important to many

- Journal of Applied Psychology

Employee engagement does not merely correlate with bottom line results – it **drives** results

- New Century Financial Corporation

Drivers of Employee Engagement

Creating a shared vision - fosters commitment to the long-term and provide the 'why' that inspires action

Creating a cooperative workplace culture - A workplace environment that embodies a cooperative spirit ensures that team members step up to the plate to help when help is needed. It shows a shared commitment to the project, team and company.

Setting the stage for success – Agreeing to clear outcomes, giving directions, providing sufficient tools, and offering training and ongoing support all prepare team members with the means to accomplish their jobs.

Making employees feel important and appreciated - Employees need to know that the company believe they can make a contribution. They also want to know that their supervisor care and they want to be recognized for a job well done or for extra effort expended on a project.

- Gallup and MSW Research findings 2018

Coaching facilitates the transition

Leaders who can transition to becoming a great coach can transform employee engagement and, potentially, bottom-line results.

The two pillars of coaching

- Outcomes
- Standards
- Aligned behaviour

Performance Guide

Growth Enabler

This process is guided by coaches who observe employees doing their jobs, analyse employee performance, openly discuss that performance with employees, methodically guide employees toward agreed upon performance improvements, and follow up with them consistently to facilitate progress.

Two Pillars of Coaching

Scorecard Alignment

PDMS Habits

Performance Coaching

is a process that

- (1) links what individuals and teams do on a daily basis with the larger goals, values and cultural practices of the organisation and the needs of its customers;
- (2) it is a process for establishing a shared understanding about what is to be achieved and how it is to be achieved;
- (3) an interactive process of guiding, checking in, giving feedback and enabling

Nugget Training

Development Coaching

More specifically, it is a continual process through which employees learn by experimenting with, adopting, and sharpening desirable behaviors aligned to personal and organizational purpose.

This process is facilitated through structured discussions that analyse employee behaviour, provide ongoing feedback, reinforce contributing behaviours, and methodically guide employees towards achieving their desired

Master Mentoring

DNA Defined

Climate Reform

Employee Engagement understood

Two Pillars of Coaching

Scorecard Alignment

Performance Coaching

is a process that

QUESTIONS TO HR:

4. How well established is the role of **PERFORMANCE GUIDE** at all levels of leadership in our organisation?

PDMS Habits

5. How well established is the role of **GROWTH ENABLER** at all levels of leadership in our organisation?

guiding, checking in, giving feedback and enabling

Nugget Training

Development Coaching

More specifically, it is a continual process through

DNA Defined

imate Reform

Master Mentoring

So what should my company's leadership DNA look like to be ready for the Future of Work?

TODAY'S NEWS:
LEVEL OF EVENTS

DESIRED
FUTURE

Handwritten signature

Design the preferred leadership culture

What traits and characteristics do we employ for?

How do we align personal purpose with organizational purpose?

How do we transform (learn and unlearn) habits?

Character & Attributes + Attitude & Motive + Knowledge & Skills

Re-engineered employment Practice + Mentoring and Reverse Mentoring Programmes for Purpose Fit Awareness + Learning Mechanisms

=

Transformed Habit

Design the Pathway for your company's Leadership Journey

- Level of readiness of the organisation
- Levels of readiness of the leaders
- Growth in complexity of organizational and environmental demand
- Growth in complexity into levels of leadership

A large, teal-colored decorative graphic on the left side of the slide, consisting of several overlapping, curved shapes that resemble a stylized 'P' or a series of concentric arcs. In the center of these curves, a small image shows a person's hands holding a small green seedling in a pot of dark soil.

Peritum Agri Institute

Predict, design and skill the workforce your
company needs tomorrow, today.