The Leadership Pipeline

Authors: Charan, Drotter, Noel.
Publisher: Jossey Bass

ISBN: 0-7879-5172-2

Summary

Leadership is a requisite for success for a company, and yet in many companies the leadership ‘pipeline’ has run dry. This book helps leaders and potential leaders to recognise how to work through the leadership pipeline and it shows organisations how leadership can be developed at every level. If you have hopes and ambitions for your leadership career, or if you want to help your department, then this book needs to be read. Here is a summary of what it says:
The Leadership Passages

There are 6 leadership passages:

Passage One: Managing self to Managing others

Managing self is the position where we contribute to an organisations success by doing the assigned work in the given time frames in ways that meet the objectives. The related generic skills are often about planning, punctuality, content, quality and reliability. When we become proficient at this we are often considered ready for promotion to a ‘first-line’ manager.
Issues in this passage:

· The move is often more troublesome than anticipated

· The person often feels reluctant to let go of activities that made them successful

· Skills now required are those of helping others to perform successfully, such as motivating, coaching, measuring the work of others.
· Others are often not willing to let the person make the change in role and encourage them to keep their technical expertise.

Passage Two: Managing Others to Managing managers

In this passage, managers are moving to pure managing in their work rather than a mix, therefore people need to divest themselves of individual tasks.

· Often frequently ignored as a passage by companies (people are left to ‘get on with it’)
· Skills required include selecting people for passage one, assigning managerial and leadership work to them, measuring their progress as a manager and coaching them.

· At this point managers need to start looking and thinking strategically for the whole company

· Many people who get in this position have skipped passage one. This causes a problem as they still look to first line managers to be technical experts which can ‘clog up’ the pipeline

· Coaching support is very important for people in passage two.

Passage Three – Managing Managers to Functional manager

· Communicating with the individual contributors can present a significant challenge as it often requires penetrating two levels.
· It can involve leadership in areas that are out of their technical expertise. They must learn to understand it, but also to value it.

· Often the direct reports to this level are from different functional areas and therefore have to become skilled at taking a wide variety of functions into consideration.

· All of this takes time, and so the ability to delegate functional tasks to direct reports is key.

· Having a strategic perspective is an essential attitude for success. This needs to be future oriented. They need to look at sustainable competitive advantage rather than an immediate but short term gain.

Passage Four: Functional manager to Business manager

Often the most satisfying and the most challenging passage of a career. Business managers usually have much more autonomy. They are usually able to see a direct link between their decisions and results.
· It requires a big shift from the previous passage. It requires a shift in thinking and looking at decisions functionally (can we do this?) to a profit perspective (will it make money if we do this?)

· There are more new and unfamiliar responsibilities here than at other levels

· There is a skill need to work effectively with a wider variety of people.

· Finding a balance between future goals and present needs

Passage five: Business manager to Group Manager

This is the transition from running one business to running multiple ‘businesses.
A group manager values the success of others business’, not just their own.
This level also requires a critical shift in four skill sets.
· First, group managers must become proficient at evaluating strategy for capital allocation and deployment purposes. This is a sophisticated business skill that involves learning to ask the right questions, analyze the right data, and apply the right corporate perspective to understand which strategy has the greatest probability of success and therefore should be funded.

· The second skill cluster involves development of business managers. As part of this development, group managers need to know who among the function managers is ready to become business managers. Coaching new business managers is also an important role for this level.

· The third skill set has to do with portfolio strategy. This is quite different from business strategy and demands a perceptual shift. This is the first time managers have to ask these questions: Do I have the right collection of businesses? What businesses should be added, subtracted, or changed to position us properly and assure current and future earnings?

· Fourth, group managers must become astute about assessing whether they have the right core capabilities to win. This means avoiding wishful thinking and taking a hard, objective look at their range of resources and making a judgment based on analysis and experience.

Passage Six: From Group Manager to Enterprise Manager

The transition during the sixth passage is much more focused on values than skills. To an even greater extent than at the previous level, people must reinvent their self-concept as an enterprise manager. As leaders of an institution, they must be long-term, visionary thinkers. At the same time, they must develop operating mechanisms to know and drive quarter-by-quarter performance that is in tune with longer-term strategy. This new leadership role often requires well-developed external sensitivity, an ability to manage external constituencies, sense significant external shifts, and do something about them proactively (rather than reactively). Again, CEOs value this outward-looking perspective.

· Enterprise leaders need to come to terms with the fact that their performance as a CEO will be based on three or four high-leverage decisions annually; they must set these three or four mission-critical priorities and focus on them.
· There's a subtle but fundamental shift in responsibility from strategic to visionary thinking and from an operations to a global perspective.
· There's also a "letting go" process that should take place during this passage if it hasn't taken place previously.
· Enterprise leaders must let go of the pieces that is, the individual products and customers-and focus on the whole (How well do we conceive, develop, produce, and market all products to all customers?).
· Finally, at this level a CEO must assemble a team of high-achieving and ambitious direct reports, knowing that some of them want his job and picking them for the team despite this knowledge. This is also the only leadership position in the organisation where inspiring the entire employee population through a variety of communication tools is essential.
Leadership pipeline problems occur at this level for two common reasons:

· CEOs are often unaware that this is a significant passage that requires changes in values.

· It's difficult to develop a CEO for this particular leadership transition. In terms of the latter, preparation for the chief executive position is the result of a series of diverse experiences over a long time. The best developmental approach provides carefully selected job assignments that stretch people over time and allow them to learn and practice necessary skills. Though coaching might be helpful as an adjunct to this development process, people usually need time, experience, and the right assignments to develop into effective CEOs.

Summary

· Different levels of leadership in an organisation require different sets of skills and in some case different values.
· Each level has its common pitfalls.

· Managers/Leaders are responsible for the pipeline and making the area below them ‘flow’.
· Blocks happen when people manage in a manner out of step with their level. This commonly happens if people try to skip a level.

· The mix of management/leadership behaviours changes with different levels of responsibility/function.
· Defer to ‘leading through questions’ and use directive styles of leadership sparingly.
· Promote on the ability/desire of the person to perform at the next level not just on their performance at the current level.
The Leadership Pipeline
Adapted from Charan, Drotter, Noel
[image: image1.jpg]Oakwood }

Learning Limited

Manage Self

‘Get the job done’

‘Align to organisations values and culture’

Time

Strategic direction

Trends in external environment

Build senior team

Relationships with senior stakeholder representatives

Long term horizon

Skills

Live with complexity and ambiguity – 3D Thinking

Decision making

Listening

Lead & inspire change

Time

Collaborative work with other functional heads

Cutting edge for function

Functional strategy

Medium to long term horizon

Skills

Strategic thinking

Assimilate information

Blend function & organisation strategy

Time

Selecting and developing new managers

Silo busting

Modelling management

Near term to medium term horizon

Skills

Coach

Allocating resources and people across units

Performance management (performance of managers)

Time

100% on task

Short term horizon

Skills

Technical competence

Personal planning

Team working

Time

Split- self and others

Near term horizon

Skills

Coach

Planning

Manage task, process & climate

Job design, recruit

Situational leadership

Team development

Manage an Organisation

‘Custodian of organisation’s mission, values and direction’

Manage a Function

‘Think as a business person’

‘Leadership maturity’

Manage Managers

‘Success is developing managers’

Manage Others

‘Do it through others’

‘Value being a manager’

Warren@oakwoodlearning.com
www.oakwoodlearning.com

