

CIPD

*Championing better
work and working lives*

@CIPD_Events
#CIPDOD

Building organisational resilience to thrive during change

Linda Holbeche
Co-Director
The Holbeche Partnership

Building organisational resilience to thrive during change

Linda Holbeche PhD

A challenging backdrop

VOLATILITY
 UNCERTAINTY
 COMPLEXITY
 AMBIGUITY

Disruptive innovations and technology

- Today - **Assisted** intelligence – automation – increased demand for STEM skills to build new tech ecosystems
- Emerging - **Augmented** intelligence – fundamental change in nature of work – humans and machines collaborate to make decisions. Uniquely human traits e.g. emotional intelligence, innovation, persuasion, creativity become more valuable
- Tomorrow - **Autonomous** intelligence – adaptive intelligent systems take over decision-making. The future of humans at work is questioned.

McKinsey, *Smartening up with AI*, 2017

Three tier labour market

- Top – ‘Employees’ market
 - High skill, high demand
 - Seek work-life balance, autonomy, progressive work environment
- Middle
 - Squeezed white collar & professionals
 - Financial & legal being automated; digital & AI
- Bottom – ‘Employers’ market
 - Low skilled
 - Ferocious competition for insecure low paid jobs
 - Intergenerational tension

Organisational agility ...

“...an organization’s capacity to respond, adapt quickly and thrive in the changing environment.”

(*The Agile Organization. 2015. Linda Holbeche*)

Key Concepts

Organisation-wide Customer-intensive Strategic and operational Rapid
Proactive Transient competitive advantages Innovative Experimental
Iterative Efficient *and* effective Integrated Team work Intelligent
Collaborative Project work Self-organised Empowerment

Typical barriers

- Structural
- Cultural
- Mindsets and use of power
- Short-termism
- Neglecting the human aspects of change
- An unbalanced employment relationship
- Failure to plan for, and develop, the key skills people need for agility
- Change-weariness

Organisational resilience

'Resilience' is about robustness of systems. The capacity for resisting, absorbing and responding, even reinventing if required, in response to fast and/or disruptive change that cannot be avoided.

Key concepts

- **Anticipation**
- **Involvement**
- **Shared purpose**
- **Renewal**
- **Learning**
- **Leveraging knowledge**
- **Risk management**
- **Networks**
- **Employee engagement and wellbeing**

A resiliently agile organisation has:

- A change-able organisational culture and structure that facilitates change within the context of the situation that it faces
- staff who are willing and able to give of their best - in a sustainable way
- a learning mindset in the mainstream business and underlying lean and agile processes and routines to drive innovation.

Resiliently agile ways of working...

Ethical practices;
agile thinking and
routines

Innovation, change
and agile delivery

Mutual and fair
employment
relationship

Collaborative
capabilities

In other words...

- Change is viewed as dynamic stability
- Flexibility of response, structures, systems, roles, mindsets
- Strong connection through (customer) purpose and values
- Active collaboration
- Boundaryless
- Knowledge-rich and innovative
- Continuous improvement and shared learning
- Employee engagement (great place to work, engaging of employees)
- Diversity
- Balance of control and empowerment, appropriate checks and balances
- Bureaucracy kept to the minimum

The crucial role of managers and leaders

- Setting the tone and sponsorship
- Moving from reacting to *proacting*
- Moving from command and control to direction and capability-building
- Supporting the team, creating the environment where people can better connect and decide to work, learn and change together
- Also enabling diversity and employee well-being
- Deliberately developing organisational learning

Striking the right balance - loose versus tight control

(Karl Weick, 1976)

- Loose Control

- Casual
- Improvisation

- Tight Control

- Seriousness
- Punctuality

Loose

Tight

Cultivate new leaders to avoid a leadership gap

- Work with top management to ensure sign-up and clarity about purpose and ambition: a clear, unambiguous vision for what the organization is looking to achieve and why
- Increase own and others' ability to deal with complexity – expose self and others to new thinking and practice – scenario planning, visits etc
- Establish the principle and practice of taking decisions as close to the action as possible
- Help managers understand what the new management practices are, and how they can communicate them to others
- Use story-telling to reach managers at a deeper emotional level to persuade managers to stop acting like the traditional boss and embrace agile leadership
- Encourage 'tight-loose' leadership – help managers understand why, when, how and what to signal
- Improve top team functioning – provide feedback, development and challenge poor practice

A new majority is emerging

- Baby boomers working well past retirement age
- Millennial (Gen Y) majority
- Female majority
- By 2025 Millennials will account for 75% of global workforce

Source: Future of Workforce Survey, Aon Hewitt

Co-create a new partnership with employees: the importance of fairness and choice

“It’s such a significant part of our culture now. People having the ability to make a change [to] something as simple as the temperature in an office space really goes a long way for an employee to feel happy, feel appreciated, feel really engaged in their day-to-day work.”

Sarah Pacitti, Learning and Development, AppNexus

The *Engaged* model – making engagement a habit, not an event

Develop a shared leadership culture

- Recruit and develop future leaders who 'get it'
- Prepare today's workers for the digital future, continuously reskilling them to create a sustainable workforce—in the process, emphasizing human strengths in the collaborative relationship between people and between people and machines
- Offer joint development opportunities to partners and contingent workers
- Develop leadership at all levels – e.g. get people involved in reviewing and revitalizing the values, strategizing around key challenges

Build workforce capability: more agile routines and skills

- Adaptability
- Tolerance for Complexity
- Innovation and Creativity
- Resourcefulness
- Collaborative behaviours and values
- Learning Agility
- Entrepreneurial Mindset
- Resilience
- Managing Ambiguity

Extend the employee experience

- Ensure adequate support - develop engaging managers and values-based leaders
- Focus on employee well-being
- Increase voice – actively involve people in change
- Develop capabilities and skills
- Prepare people for new roles – arrange cross-organisational attachments etc
- Training, evaluations and promotions that emphasize collaboration; rotations required for moving up
- Fair performance and reward processes
- Flexible working options
- Effective diversity policies
- Provide flexible growth opportunities: develop in/out/in career tracks

Change culture to retain talent longer

Build resilience through change

- ✓ Keep faith with employees
- ✓ Build trust
- ✓ Create climate for change
- ✓ Involve people in change
- ✓ Equip people for change
- ✓ Two-way communications
- ✓ Manage for performance and innovation
- ✓ Prepare people for new roles
- ✓ Provide a sense of purpose and progress
- ✓ Help people feel valued

Role model a culture of disciplined innovation

- Act as innovation hub – collaborate with other disciplines to share knowledge, work on change programmes, design spaces, facilitate connections ...
- Consider what core elements of HR process can be standardised, and simplified to free up space for needed innovation and shared learning.
- Co-create HR policies with staff

Contact details

Linda.holbeche@talk21.com

