An excerpt from…

THE SEARCH FOR

LEADERSHIP

An Organisational Perspective
William Tate

Published by

Triarchy Press

www.triarchypress.net/the-search-for-leadership

CHAPTER 2

THE NEED TO MOVE

FROM INDIVIDUAL TO

ORGANISATIONAL

Given the sustained failure to transform businesses, the economy and society, the current paradigm of leadership, its development, and its place in organisational life and business performance, might justifiably be labelled ‘broken’.

Stakeholders from across the globe, spanning public and private sectors, confirm the stark appraisal. Customers, employees, investors, the public, communities, suppliers and the media perceive too many organisations as fumbling, unhealthy, inefficient, murky, and self-serving. Such organisations often lack quality relationships and a lived realisation of whom they exist to serve. Few are lauded without equivocation. But many hold substantial scope for improvement and would benefit from better leadership. Take one example: Speaking of the Civil Service, Zenna Atkins, a director of the Royal Navy Executive Board, makes this trenchant criticism:

‘I have never met such bright people who really care about what they are doing, but they are working in a machine with a set of customs, cultures, values and practices that are utterly antiquated. A lot of the time the process is more important than the outcome. …. Nowhere is worse than the Ministry of Defence. It is impenetrable.’

WHY ISN’T LEADERSHIP IMPROVING?

Leadership development activities abound – fun, professional, stimulating, stretching and invigorating. But they don’t seem to make much of a difference to how well an organisation is led – the acid test.

Why is this the case? Building on the new, systemic, way of thinking about leadership introduced in Chapter One, we might ask: are developers setting their sights too low? Could they be aiming their efforts at the wrong target? Are they neglecting the organisation? Are they so close to it that they cannot see it sideways on, so to speak – both part of the problem as well as part of the solution? Do they view the organisation simply as client and recipient, rather than as an active player that needs to be drawn into the argument?

However it is portrayed, development activity rarely engages seriously and directly with an organisation’s identified need to change or even to improve. Yet this is what any organisation actually requires – continual change, adaptation, renewal and improvement, whether it wants and acknowledges it or not. Without improvement and change, the organisation will be bypassed by changes happening in its environment, including what competitors are doing.

Despite substantial investment in leadership development, real improvement for business is slow to come. Whatever gains there might be for managers in their individual jobs, it isn’t obvious that the organisation as a whole improves and benefits. Some organisations’ undoing is self-inflicted.

‘Although leadership development courses may assist individuals in their self-development, their impact upon organisations is, at best, inconclusive, and may indeed be negative if they result in an increase in cynicism towards the organisation.’ (Alimo-Metcalfe et al, 2000)

Heroic individual leaders

It is impossible to avoid stories of strong personal leaders. The bookshelves are full of them. We are regaled with tales of their heroes’ successes, strategies, character, personality traits, competencies, style, behaviour, methods and advice. Their authors seductively hint that ‘you too can be a leader’ on the basis that ‘leaders are developed, not born’. Role models are paraded: a captain of industry (say Jack Welch), wartime leader (Winston Churchill), military commander (Viscount Slim), Arctic explorer (Ernest Shackleton) or Shakespearean character (Henry V). Just listen to those speeches! Listen – learn – do!

One corner of the market perhaps, but the stories reflect managers’ hopes and organisations’ assumed needs for strong individual leadership. But there are voices of doubt.

“The vast majority of studies into, and books on, leadership are of limited help. They concentrate on the activities of charismatic and maverick chief executives or famous explorers whose situations are so far removed from those of most managers and supervisors as to be of minimal value.”

CIPD, Terry Gillen (2008)

In the modern business context, BP’s ex-CEO Lord Browne used to get a frequent and favourable mention. But such reputations may be built on sand and quickly evaporate:

 ‘Lord Browne was the UK’s most respected businessman. All that changed overnight with an explosion at a US oil refinery. BP wasn’t a great company, after all: in fact, it was a very bad one. Browne’s achievement likewise went up in the smoke of the accident. … Tony Hayward, Browne’s successor, said in an interview that (in effect) the company was a bloated, over-complicated mess in need of a root-and-branch makeover that would take years.’

While leadership may be viewed less heroically and charismatically these days, the expectation and the norm remains, in spite of the evidence, individual-centred. The thought pattern runs: ‘Leadership means leaders means individuals means individuals’ development means providers of individuals’ leadership development means provider-led.’ …The logical conclusion here is that, while individual managers may benefit, the host organisations themselves as business entities will probably see little or no improvement.

The ‘heroic deeds’ approach caricatured above may be stimulating and harmless fun, but it offers cause for scepticism and worry. It seems remote from the real world of any one business and requires a leap of imagination and goodwill to make the connection stick.

Today’s complexity doesn’t work well for heroes; there are too many traps. Coordination, cooperation, partnership and a stakeholder’s perspective is required for appropriate things to happen. That said, individual leadership – whatever it is, distributed to all levels, and however it comes about – is still deeply important to organisations, their employees and other stakeholders, as well as to the wider economy and society.

Though I am scornful of the flood of commercial opportunism that attends the subject of leaders and leadership, I readily acknowledge individual leaders’ importance. The new way of thinking and the action advocated in this book – and made practically applicable in the diagnostic tool – will mean that acts of individual leadership by managers are more, not less, likely. The organisation-led approach provides a strategic platform that helps to make individual development more robust and rooted firmly in the organisation’s future.

Without such a base, leadership and its potential will choose to remain loose, tentative, infrequent, hazardous, and hidden below the parapet. In the absence of direction, challenge and security, many managers will continue to believe that their best personal strategy is to keep their heads down; this represents leadership waste – an important theme that I shall return to later.

“If I keep my head down I might be able to get right through to retirement age.”

Manager
In espousing systemic leadership, the book is not a cloak for communitarian or collective leadership styles. Fully recognising individual leadership, the book offers a complementary and reinforcing perspective, especially for improving leadership at an organisational level by revealing and pulling on a wider choice of levers than is usual in most companies’ development portfolios.

But how do we make the leap from an individual-centric model to one that is more organisational and strategic? Something is missing from current practice. Something big.

The elephant in the room
It’s there, but no one sees it. No one mentions it. Is it invisible, taboo, or taken for granted? When we look at it, do we simply see ourselves?

The problem of understanding, developing and improving leadership is not so much that the standard of leadership described is out of reach. Nor is it that depictions of some of the leaders are controversial, questionable and contested. Nor is it dubious claims that the skills required for leadership can be acquired through personal development. These are problems that need addressing, but they miss the main point about leaders and leadership in organisations. It’s obvious when you think about it: the main player – the ubiquitous, powerful and ever-present ‘elephant in the room’ that nobody wants to acknowledge – is, of course, the organisation itself.

The new model presented in this book is about recognising that elephant. It points out the beast to those who haven’t noticed it. It puts the elephant in front of those who don’t want to admit to it. It respects the elephant’s enormous power – both for good and harm. And it wants to ensure that the elephant, aka the organisation, doesn’t trample on its people.

The mislaid agenda

Top executives are interested in leadership. Yet many who are responsible for heading up organisations have lost sight of, and lost control of, their company’s leadership agenda. Under pressure from many directions – the relentless need to deliver results against targets and deadlines, the absence of time to read and reflect, being sold universal best-practice, generic leadership competencies where you can’t see the wood for the trees, and national schemes, being urged to delegate, outsource HR, let go and trust – many top executives have ceased to think clearly about what they currently and specifically need leadership for in their organisations, and just what are the priorities for leadership action.

Many senior executives fail to appreciate how the organisation and its leadership acting together can change things for the better and need to change. Instead of thinking about leadership and the organisation in the same breath, they think about them separately, with leadership hived off as an HR interest and activity: semi-detached from the business.

Executives may know (or think they know) where to take the business and possibly where to take the organisation that is designed to support the business, but they often don’t know where to take leadership or where leadership is taking them. The problem is that, to the extent that they think about leadership, they think of it in terms of leadership development programmes for individual managers. If the subject of leadership finds a place on the executive board meeting agenda at all, it will take the form of such a programme.

· Unhealthy dependency and detachment

This tendency to view leadership development programmes as the default answer to all leadership problems has led to a situation where top executives are frequently over-dependent on HR and on development providers – internal and external – who have their own professional, and in many cases, commercial agenda. The executives have relinquished the organisation’s leadership to individual managers. Either these managers are left to work out for themselves what is in the organisation’s mind or, if the organisation has spelt out where the business is going and what it requires, the managers are expected to be able to achieve this once they have received their dose of leadership development.

The indirect route into the organisation’s needs

Development in response to individual learning and skill needs alone won’t deliver against the organisation’s own needs. In the absence of a strategic and imaginative alternative, most organisations continue a vain attempt to get their own needs met via the indirect and uncertain route of developing individual managers, then hoping that some good will come of it.

The case of the bank cited below and its ‘corporate university’ illustrates the familiar problem of disconnected talent.

Banking on it

One of the UK’s main high-street banks, Lloyds TSB invests heavily in its in-house corporate university. The stated aim is to:

‘deliver business performance by developing individual capability’.

This is an example of the consciously indirect approach. This route contains risks since it entails delegating responsibility for the organisation’s future leadership to developers and individual managers. Does the bank have its own organisational capability strategy? What does the bank want leadership for? What are the big issues and major changes required that the ‘university’ should feed? Do the manager/graduates know? Do the university’s staff know? Is graduates’ leadership part of that?

The above problems are inherent in the assumptions that underpin a quasi-university model; that is, that managers’ talent can be developed independently of future jobs, and of the demands they face in their managerial jobs. A case can be made for it. But there is far more that employers can do to mitigate the downside of a lack of connectivity and to make development more strategic for the business.

Individual-focused development has an important place. It helps managers in their jobs and careers, where people are not in employment, or where they simply want to improve their marketability. But most leadership development is sponsored by organisations, not by those individuals, so its prime purpose should be to benefit the organisation. Even if the organisation’s intention is to improve individuals’ performance and thereby benefit the organisation indirectly, the gain will only be realised if there is organisational input to the planning, design, conduct and support of the learning process.

The chief problem arises when the organisation has a clearly spelt out context, has clear needs, and is the sponsor of the development, but has no strategy for addressing its needs other than to settle for individually focused development. If this is an organisation’s only strategy for getting to where it needs to be, then it’s in trouble. The risks are apparent in the case below.

Challenges get laid at development’s door

‘The challenge is to ensure that the police service engages effectively with all communities however diverse and complex. These community engagement issues highlight the skills of partnership working, communication and influencing skills, understanding others, and equality and diversity as key areas for leadership development.

The challenge is to close the gap between perceptions and reality. This is about stakeholder management and building trust and understanding with the public and comes from personal leadership styles and the skills of marketing and reputation management, which need to be part of the leadership development framework.’

The above example comes from the National Policing Improvement Agency (NPIA). The agency has wisely injected organisational context into personal development programmes. And, encouragingly, it has not put all its eggs into the leadership development basket, but has other improvement strands to its bow. Yet, in common with most large organisations, the agency may be pinning unrealistically high hopes onto individual development. And that may divert ideas and energy away from higher-leverage interventions pitched directly at the organisation, rather than at its members.

What is missing in most companies is a route to addressing the organisation’s needs that doesn’t rely on the improbable sum of individuals achieving these changes for the organisation. Worse than this is where there is no awareness or openness to the possibility of the organisation needing to do some work on itself, as in the case of this publisher:

Called to book

“I work as a production editor for a large publishing house that took over my previous smaller, independent publisher. I have been nominated to attend a management development programme, which I am very pleased about. But it is my company that needs to change – a lot. I have little respect for it. I get upset every day thinking about how much we have lost from my previous company.”

Leadership in managers’ own jobs

A successful outcome for individual managers is important, of course – if it can be achieved. Improvement in individuals’ leadership is difficult and cannot be taken for granted; it has to be developed, then hung onto, translated to real work situations, combined with the efforts of colleagues, and not blocked by bosses or the system. Much of the new skill and energy evaporates; such experience and negative feelings are not uncommon.

“We tend to be fairly poor on the implementation end. If we could actually ever implement what we created we would be setting the world alight.” (Manager quoted in Alimo-Metcalfe B. et al, 2000)

Two conclusions flow from that:

First, in spite of the reservations I have identified above, attempts to improve individual managers’ leadership remain important because those managers encounter unpredictable needs every day that call for leadership. It is impractical for the organisation to tell them how to respond; individuals are paid to use their initiative.

Secondly, when it is so patently obvious that organisations have a lot to answer for in how effective and how efficient individual managers’ development is enabled to be, why isn’t a stronger spotlight turned on the organisation to find out what is going on there? Why is the wastefulness so tolerated?

SYSTEMIC LEADERSHIP:

THE INDIVIDUAL-ORGANISATION BOND

This book attempts to redress the present imbalance between the focus on the individual and on the organisation by presenting a systemic model for improving leadership. It enables the organisation to get its hands onto the vital lever of leadership. This new approach offers a fresh way of opening minds, exploring options, and achieving improvement in what leadership means and can mean for an organisation. My purpose is to foster and bring about better leadership in, of, by and for organisations, by applying – and promoting the understanding, developing, improving, expanding and releasing of – organisational leadership capabilities.
More specifically, the new approach helps to:

1. develop the organisation’s systemic leadership capability

2. expand the organisation’s leadership capacity

3. link leadership development with business aims and objectives

4. align leadership with where the organisation is going

5. unite and build corporate leadership cohesion and spirit

6. address conflicting perceptions of leadership in the organisation

7. join up disconnected ‘levers’ at the service of improved leadership

8. cement leaders’ individual and collective accountability

9. solve thorny leadership problems (e.g. shortage of leaders)

10. stop the waste of leadership.

The organisation as a system

Unlike the range of issues concerning individual leadership, this book concentrates on quite different matters. For example, what are the organisational forces, political dynamics, enablers and blocks? Where and how does action need to be taken in and on the organisation to improve leadership with a view to the enterprise as a whole being better led? A simple way of capturing the essence of the systemic focus is to ask:

How can the organisation, working as a system, enable appropriate leadership to flourish?

Note that word system. Here we are interested in the organisation not as an employer but as a system. How do the organisation’s elements work together to achieve a desired outcome? These elements include not only departmental functions such as marketing and operations, but also components such as resources, customers, purpose, policies, hierarchy, accountability, and indeed leadership itself.

This view of the system as the way it works together has to be qualified by interjecting the phrases ‘is designed to’, ‘actually does’ and, most importantly, ‘needs to be improved to’. Added to this is the system’s obverse: its hidden, informal, dark, shadow side, which can explain the gap between intention and reality.

My particular focus in this book centres on the question ‘How does the system work to deliver leadership for the organisation and in return take advantage of leadership, the system itself being understood by and shaped by leadership?’.

THE CHALLENGE

To be able to intervene appropriately to improve leadership, you will first need to be able to think, observe and talk.

The thinking challenge

Rarely does an organisation have a leadership strategy that expressly captures the organisation's own needs and the direct systemic contribution it plans to make; usually there is a strategy only for individual leadership. Neglected questions of interest to the organisation about leadership remain:

· What does leadership mean to the organisation? (How different would it be if it was better led? How would that affect its reputation?)

· What does leadership mean for the organisation? (What would leadership be doing?)

· What does the organisation think it wants leadership for?

· What does leadership need to change?

· How does leadership itself need to change?

· What has to be happening in the organisation that has a bearing on the application of leadership, and what is being done about it?

· What is the organisation’s leadership strategy and agenda?

· When the organisation sponsors a major leadership development programme, what does it really want, at what levels, and does it come with strings attached?

The observational challenge

We also need to be able to notice and consider what is happening:

· What is happening outside the organisation that has a bearing on the application of leadership?

· What is happening inside the organisation that has a bearing on the application of leadership?

· What are the internal dynamics of this organisation that are helping or hindering the conduct of successful leadership, and what is getting in the way of improvement?

“The range of what we think and do

is limited by what we fail to notice.

And because we fail to notice

that we fail to notice

there is little that we can do

to change, until we notice

how failing to notice

shapes our thoughts and deeds.”

R. D. Laing
It can often help to get groups to take time out from their daily work pressures and surroundings, to stand to one side and be faced with questions that are not part of everyday discourse.

The conversational challenge

In practice, most organisations will not have answers to all these questions. The questions are challenging. But in a sense this misses the point: it isn’t always getting the completely right answer that matters.

There is value alone in recognising that the questions are deeply relevant and then engaging in thought-provoking conversations with colleagues. The conversation itself is half the point, more than simply the need to obtain information. The conversation is the intervention that prompts learning, change and growth for those who engage in it. Conversations open minds and begin to shift people’s thinking and perceptions about the means of improving leadership and how to make it more strategic.

The outcome will help anchor leadership development in the organisation’s needs. It may also reveal that much current development activity may at best be tactical – only loosely connected to the company’s journey and desired future.

· Business-related questions

There are also fundamental business-related issues that it is important for developers to engage in conversations about:

· Where is the business going?

· How does the organisation need to change if it is to enable the business to go there?

· Where is the organisation failing to deliver what the business requires of it?

· Where is the organisation holding the business back?

The goal of becoming better led
Capturing the purpose from the company’s perspective (i.e. to become better led) serves as a reminder of the driver and client behind development activity. It expresses the goal as an outcome for the enterprise, one that must necessarily take account of the ‘system’ (what it does, its business model, its ethos, how the organisation works and how it feels) and improving that, as well as developing individual managers.

Compare the goal of ‘becoming better led’ with the goal ‘to improve the overall leadership of the organisation'. They sound very similar, but the latter wording risks being interpreted as an input; i.e. a development activity (a means); whereas a goal of ‘becoming better led’ prompts wider questioning around ‘what are the range of things we can do to become a better-led business?’ (an end).

Rarely in the mind of sponsors or developers does there appear to be a high-level aspiration that directly drives development to serve the enterprise. Mainly, employers are content to settle for something more tactical: managers being better leaders in their own jobs.

Searching for something better

Reflecting this conventional way of thinking about leadership improvement, attempts to analyse the leadership shortfall – quantity or quality – are usually written from a development perspective. Such analyses rarely delve into what goes on inside organisations, instead choosing to focus on what goes on in classrooms and programmes. Developers’ work and talk are dominated by supply rather than demand considerations; that is, the supply of talent and methods of developing it, rather than the organisation’s demands.
 The people whose views are sought are usually developers, and, if not, they are asked their views about development. But development is the wrong place to start.

What are people not consulted about? They are not asked for their opinions on the organisation’s use of leadership, the leadership culture, and leadership-related systems. They are not asked what leadership is like round here, what goes wrong with leadership, what happens when people show leadership? These are all issues on the organisation’s demand side. It is unlikely that people lower down the organisation who have insights to offer on these points will be asked for their views on leadership at all; it is simply deemed their job to receive it.

Yet it is in the heart of organisations, and in people’s experience of and in organisations, that we find the vital clues to making the leadership effort cohesive and pointed in the right direction.

REFRAMING THE

LEADERSHIP MODEL

As I identify in Chapter 1, the systemic leadership model challenges the conventional, individual-centric model. In reframing the model more firmly in favour of what is directly going on in the organisation itself, and what needs to be going on, the book may seem to be swimming against the popular tide. But there are signs of a welcome shift in a number of areas, including the public sector and executive coaching.

The public sector

Public-sector organisations are particularly drawn to the systemic model. Local authorities are attracted by the focus on the organisation as the springboard for making improvements in leadership practice, rather than the more familiar and near total reliance on individuals. The sector’s ethos appears wary of approaches that suggest high-profile individual leadership. They may fear credit being given to a few leaders at the expense of the organisation as a whole, and at the expense of the service they provide to the public. They may be anxious about creating short-term personal reputations against long-term stewardship.

What convinced one local authority to go down the systemic leadership route was demographic realism. Cheshire County Council’s succession planning process concluded that the council was simply running out of talented young individuals who could be earmarked for future top jobs and who could be sent on development programmes. So they needed to look more imaginatively at means by which the council’s needs for leadership could be met. The answer: an organisation that is run in a way that allows leadership to flourish – where talent for leadership is recognised, valued, liberated and used for the right things. And where leadership is not wasted. This cannot be achieved without organisation development (OD) methods.

“You can’t deliver OD unless you’ve got strong leadership and one of the main requirements of today’s leadership is to deliver OD. One is very dependent on the other.” Richard Crouch, Head of Human Resources and Organisational Development, Somerset County Council.

Local government is in the forefront of recognising the importance of OD and building expertise “to achieve significant business improvements”. Besides Somerset County Council, other examples include Gateshead Metropolitan Borough Council, Cheshire County Council and Norfolk County Council. These councils are leaders in building OD capability and using it with large numbers of managers to tackle corporate issues.

Local government case study

‘Gatehead’s programme ‘Working together to explore our corporate roles’ uses an assessment process to establish whether there is the right balance between control and flexibility, innovation and risk in the work that people do.’

Cheshire and Norfolk are two councils that are using the systemic leadership methodology and practical tool directly to expand their organisation’s leadership capability.

Executive coaching

Executive coaching provides another good example of the mood change. Coaching is now embracing OD. Sam Humphrey, writing in 2006 as Unilever’s coach, claimed that the company’s set of competencies included one called ‘organisation awareness’ (though further changes have since occurred).
 A workshop on this subject run by the Corporate Research Forum in 2006 advises: ‘Coaches must learn to unpack the box marked context and find other levers to pull on alongside the one labelled coaching’.
The popular mistake made by executives and their coaches is to assume or pretend that leaders have more control than they really do. Anne Scoular, Director of Meyler Campbell, talking about the ‘fundamental attribution error’ in relation to coaching, says:

‘The tendency [is] for people to over-emphasize personality-based explanations for behaviours, while under-emphasizing the role and power of situational influences. In other words, people assume that what a person does is based more on what kind of person he or she is, rather than the social and environmental forces at work on that person.’

It is what surrounds managers that has such a powerful influence – internal social and environmental forces in the organisation’s culture, systems, policies, climate and protocol. An overbearing boss’s instructions and injunctions can be particularly tyrannical and ludicrous:

“Never discuss ideas with the Director of Marketing! Never!” Executive in a Dilbert cartoon reprimanding a cowering junior

Many of these features and pressures that are part of someone’s environment are not rational; many are crazed and crazy, as the Dilbert example shows. The point is that one cannot isolate any one system variable (including leadership) as though it can exist independently from its surroundings:

‘… facilitators neglect what Gestalt psychologists call the field. They separate out one variable (such as leadership) as though it can exist in isolation of others. It can't. ‘The field perspective acknowledges the indivisibility of the individual and the environment, and the constant interdependence of the two’. … The ability to be a transformational leader is dependent on many other contextual factors. These include the followers, their willingness, people's reputation, the reputation of previous leaders, those in an advising capacity such as HR, the culture, particular current challenges, the wish and readiness to be transformed, etc. On neglecting the field, the authors point out that:

“Traditional 360 degree feedback methods, alongside many other quasi-scientific people management processes, imply that we can lift an objective, expert opinion from the messiness of human experience. Many consultants are repositories of these fantasies, and plenty collude with them.”.’

The fishtank at work

The employees (including managers and leaders) in the organisation are like fish in a fishtank. People outside are adept at seeing the fish, but most fail to recognise that it’s the water that sustains them and gives them organisational life. And the water is dirty! If you will pardon the expression, people, including leaders (Dilbert’s boss character in the previous section is a good example) – in the same way as the fish – are constantly shitting in it, making it fearful, stressful, murky, confusing and insecure. The water – the occupants’ environment – needs inspecting and cleaning often. Take this real example from the newspaper industry:

Stop press(ure)

In a letter to the executive chairman David Montgomery, seven editors working in Wegener (the Dutch arm of Mecom, a European newspaper group with over 300 titles) wrote:

‘Confidence in the company names of Mecom and Wegener is fading away on the

shop floors … Although people work very hard, stimulus from the company

management is often negative and seldom encouraging.’

As the Wegener editors are themselves management, who do you think they were really aiming their criticism at, while being obfuscating about their target to protect themselves? It is obvious who beyond the shop floor had reason to feel fearful.

This example raises a number of leadership issues about executive behaviour and communication: ‘what is the company management, beyond its executive chairman?’, ‘What is the role of executives who find themselves in a position like the editors? ‘What can they do practically?’ The position is not dissimilar to those living unhappily under a political dictatorship in many countries. There are no easy answers if you are to escape with your career (or life).

But if there is a genuine wish for managers to become and behave as leaders, then organisations need to improve what managers have to wade through. There is a big problem – the managers themselves have to make those improvements, and they need some permission to do so.

“We are the ones we have been waiting for.” June Jordan (1980)
Such a task isn’t easy and calls for those managers to exercise leadership in order to liberate leadership. You can begin to see why it’s difficult and entails breaking norms and taking risks. (I discuss managers’ role as fishtank cleaners in Chapter Eight, Applying Organisation Development to Leadership.)

Rise and fall

There are natural forces at work, which means that organisations cannot forever continue to improve, or stay at the top, or even stay the same. It’s the same for people, products, campaigns, structures, reputation, health, leaders and culture. Even an organisation’s leadership culture – the way leadership is round here – is not immune.

Everything about organisational and leadership health follows a life cycle, rising and then falling. The decay of leadership affects the organisation’s decay, and vice versa. Think of the history of Enron: voted America's ‘Most Innovative Company’ for six consecutive years before hideous scandal and bankruptcy in 2001. Think of the history of Robert Mugabe, democratic saviour of Zimbabwe in 1980 to power-obsessed tyrant in 2008.

A dynamic that shapes the downward path in organisational health is the principle of entropy (briefly touched on in Chapter One and discussed fully in Chapter xxx, The Dark Face of Leadership and Organisation Decline). Based on natural scientific laws, entropy ensures that everything decays as it declines from a state of order towards a state of increasing disorder. Organisations can counter the natural process by taking timely injections and refreshments (‘interventions’). As we shall later discover, recognising the need and rejuvenating the system calls for leadership. A vivid example in this book is the cycle of decline and rejuvenation of a staff college (see page xxx).

Looking ahead

Most organisations are confused about leadership. They are unclear about what they want it for, how to plan for it, how to handle it, how to release it, how to supervise it, how to hold it accountable, and how to improve it. They variously sponsor, license, support, thwart, and squander their managers’ attempts at leadership. Not knowing what they want, what they are doing, or what to do, they dump the leadership agenda at HR Development’s door.

This book demonstrates that the key player in the process of improving leadership is the organisation itself. It elevates the organisation to the role of responsible and informed partner, indeed driver, in the provision and delivery of leadership to the business, firm, enterprise or institution, as well as the many stakeholders that the business is there to serve.

SUMMARY OF CHAPTER KEY POINTS

1. Individual leadership – whatever it is, at all levels, and however it comes about – is deeply important to organisations, their employees and other stakeholders, as well as to the wider economy and society.

2. An organisation-led approach offers a strategic platform that helps to make individual development more robust and rooted firmly in the organisation’s reality and future.

3. Without a firm organisational base, leadership and its potential will choose to remain loose, tentative, infrequent, hazardous, and hidden below the parapet.

4. The essence of the systemic dimension of leadership development and improvement is found in the question: ‘How can the organisation, working as a system, enable appropriate leadership to flourish?’.

5. Leadership coaches tend to assume that what an executive does is based more on what kind of person he or she is, rather than the social and environmental forces at work on that person. What surrounds managers/leaders has a powerful influence on their behaviour and what they can achieve.

6. Organisations need to improve what managers have to wade through if the latter are to become and behave as leaders. But it is managers who have to make those improvements to their surroundings.

7. Organisations are unclear about what they want leadership for, how to plan for it, how to handle it, how to release it, how to supervise it, how to hold it to account, and how to improve it. They variously sponsor, license, support, thwart, and squander managers’ attempts at leadership.

8. Organisations have a habit of unwisely and unthinkingly dumping the whole of the leadership agenda at HR Development’s door.

� Atkins, Z. (2008) ‘Civil Service damned as ‘utterly antiquated’, London: The Observer, 15 June.

‘’� Caulkin, S. (2007) ‘Strong leadership? That’s the last thing we need’. London: The Observer, 21 October.

� NPIA (2008) Leading policing: A strategy for the 21st century (report). London: National Policing Improvement Agency.

� Anonymous employee (2008) Confidential email, September.

� Understanding supply- and demand-side issues is fundamental to the systemic leadership model. The subject is fully considered in Switching the Leadership Mindset.

� In systems thinking terms, this is a classic example of change by planning without knowledge: there is no proper understanding of the demand side.

� Crouch, R. (2008) quoted in Making Successful Change Happen (report). London: Improvement & Development Agency.

� Gateshead Metropolitan Borough Council (2008) Organisation development in Gateshead (report), 8 January. London: Improvement & Development Agency, www.idea.gov.uk/idk/core/page.do?pageId=7820465.

� CRF. (2006) Managing Coaching in Organisations. London: Corporate Research Forum.

� CRF. (2006) Notes based on Scoular, A., ibid.

� Tate, W. (2005) ‘Transformational leadership’, Organisational Leadership Newsletter, October. Farnham: Prometheus Consulting.

� Tryhorn, C. (2008) ‘Montgomery paper group to cut Dutch jobs’. London: The Guardian, 27 June.

PAGE

