

Strengths-Based Leadership Development

A Strengths-Based Leadership Development Approach That's 2 – 3 Times More Effective

"You cannot build performance on weaknesses. You can build only on strengths."

To focus on weakness is not only foolish; it is irresponsible.

It is a misuse of a human resource, what a person cannot do is a limitation and nothing else."

Peter Drucker (1909 – 2005), author of 39 books and hundreds of articles on leadership, management, and organization effectiveness. Widely considered to be the father of "modern management."

a strategic partner of
ZF ZENGER | FOLKMAN

"I do not believe that you should devote overly much effort to correcting your weaknesses."

Rather; ... the highest success in living and the deepest emotional satisfaction comes from building and using your strengths."

a strategic partner of
ZF ZENGER | FOLKMAN

Strengths-Based Leadership Development

ZF Founders: Leading with Strength

John "Jack" Zenger, D.B.A. Co-founder and Chief Executive Officer

- Renowned expert in the field of leadership development
- CEO of **Zenger-Miller**, President of Provant
- Human Resources Development Hall of Fame
- ASTD Lifetime Achievement Award, 2011

Joseph Folkman, Ph.D. Co-founder and President

- Renowned psychometrician and authority on assessment and change
- Founding partner of Novations Group, Inc.
- Author/co-Author of 7 books and dozens of publications

a strategic partner of
ZF ZENGER | FOLKMAN

Sample Organizations Using ZF's Approach

- Wilfrid Laurier and Queen's Universities
- Canadian Tire
- Niagara Region
- Fanshawe College
- Toyota Motor Manf. Canada
- Candu Owners Group
- EllisDon
- Dillon (engineering) Consulting
- Air Transat
- Seneca College
- Rogers
- Elsevier
- General Mills
- Coca Cola
- Deloitte
- Fidelity Investments
- ConocoPhillips
- Adidas
- Marriott
- Lockheed Martin
- Safeway
- Zain
- Allianz
- AT&T
- Wells Fargo Bank
- US Navy
- Symantec

a strategic partner of
ZF ZENGER | FOLKMAN

Transforming Good Managers into Great Leaders

Good Manager

- Pushes for results
- Directs and controls
- Solves problems
- Gives feedback
- Set high goals/standards
- Build strong teamwork
- Uses technical expertise
- Reduces turnover and increases engagement
- Fixes weaknesses

Great Leader

- Inspires outstanding performance
- Coaches and influences
- Guides problem solving and owning solutions
- Gives and asks for feedback
- Energizes with vision/strategy
- Fosters culture of extra effort
- Develops strong expertise
- Attracts and retains the very best people (magnetic organization)
- Builds and leverages strengths

Strengths-Based Leadership Development

- Evidence-Based Leadership Development
- The Good, the Bad, and the Extraordinary
- Perceptions are a Leader's Reality
- Building Leadership Strengths
- Cross-Training to Leverage Leadership Strengths

a strategic partner of
ZF ZENGER | FOLKMAN

Strengths-Based Leadership Development

Strengths-Based Leadership Development

Evidence-Based Leadership Development

a strategic partner of
ZF ZENGER | FOLKMAN
clemmergroup.com

The Need for Evidence-Based Leadership Development

- Over 185,000 books with “**leadership**” in the title at Amazon – *how many others don’t have that word in their title?*
- 292,000 Google hits on “**leadership books.**”
- A flood of theories, opinions, thesis papers, inspiration, training programs, frameworks, styles, models, tools...

a strategic partner of
ZF ZENGER | FOLKMAN
clemmergroup.com

The Original Research Base

- Two years researching the **impact of leadership performance** and the **key behaviors** great leaders demonstrate.
- Data set of **200,000 evaluations** on **20,000 people**.
- Contrasted the **highest-performing 10% to the lowest-performing 10%.**
- **The data conclusively demonstrates:**
 - leadership effectiveness can be measured and is strongly **correlated to performance outcomes**
 - 16 competencies **most differentiate the extraordinary leaders** from everyone else
 - **building on existing strengths** is the most effective approach to development

a strategic partner of
ZF ZENGER | FOLKMAN
clemmergroup.com

Differentiating Competencies

Focus on Results	Leading Change	Character	Interpersonal Skills	Personal Capability
<ul style="list-style-type: none"> • Drives for Results • Establishes Stretch Goals • Takes Initiative 	<ul style="list-style-type: none"> • Develops Strategic Perspective • Champions Change • Connects the Group to the Outside World 	<ul style="list-style-type: none"> • Displays High Integrity and Honesty 	<ul style="list-style-type: none"> • Communicates Powerfully and Prolifically • Inspires and Motivates Others to High Performance • Builds Relationships • Develops Others • Collaboration and Teamwork 	<ul style="list-style-type: none"> • Technical/ Professional Expertise • Solves Problems and Analyzes Issues • Innovates • Practices Self-Development

Strengths-Based Leadership Development

In Addition to Our Standard 16 Competencies, We Have
Researched Over 50 Additional Competencies

Follows Through on Commitments
Ensure Alignment with Core Values
Personal Accountability
Humility
Business Acumen
Intellectual Power
Decision Making
Decisiveness
Sound Decisions
Dealing with Ambiguity
Self-Awareness
Ability to Change
Accepts Feedback
Control Emotions
Command Skills
Managing and Executing Projects
Clear – Effective Processes
Simplicity – Efficiency
Operational Excellence
High Standards

Getting Others to Step Up
Be Courageous
Encourages Speaking Up
Asks Powerful Questions
Listening
Written Communication
Demonstrates the Ability to Influence
Project Optimism
Is Trusted
Values Diversity
Gives Recognition
Recruits and Retains
Conducts Reviews and Takes Action
Delegation
Personally Supports Others Development
Helps Set Goals/Performance Expectation
Provides Feedback
Managing Across Boundaries
Addresses Conflicts and Disagreements

Consensus Building
Balance Long Term with Day to Day
Managing Vision & Purpose
Organizational Savvy
Planning & Organization
Goal Alignment
Managing Across Boundaries
Addresses Conflicts and Disagreements
Consensus Building
Intelligent Risk Taking
Thinking Like a Customer
Business Development
Global Mindset
Market Insight
Safety Leadership

a strategic partner of

ZF ZENGER | FOLKMAN

clemmergroup.com

For a Full Report on the Research. . .

Harvard
Business
Review

Making Yourself
Indispensable

a strategic partner of

ZF ZENGER | FOLKMAN

clemmergroup.com

Strengths-Based Leadership Development

The Good,
the Bad,
and the
Extraordinary

a strategic partner of

ZF ZENGER | FOLKMAN

clemmergroup.com

Percent of Employees that “Think about Quitting”

Strengths-Based Leadership Development

Leadership Effectiveness and Employee Engagement

Leadership Effectiveness versus Customer Satisfaction

Leadership Effectiveness on Extra Effort

Employees who strongly agreed that their
"work environment is a place where people want to go the extra mile."

Impact of Leadership Effectiveness on a Safe Work Environment

Strengths-Based Leadership Development

Leadership Effectiveness vs. Satisfaction with Pay and Job Security

a strategic partner of
ZF ZENGER | FOLKMAN

Strengths-Based Leadership Development

**Perceptions
are a
Leader's
Reality**

a strategic partner of
ZF ZENGER | FOLKMAN

*"a marked tendency to **think of the person in general** as rather good or rather inferior and **color the judgments of the qualities** by this general feeling."*

Edward Thorndike, pioneering researcher and president of the American Psychological Association in 1912

a strategic partner of
ZF ZENGER | FOLKMAN

The Reality of Leadership Perceptions

How people would objectively evaluate us

How people really evaluate us

a strategic partner of
ZF ZENGER | FOLKMAN

Strengths-Based Leadership Development

How Are You Perceived?

What is Your “Trait F”?

A profound strength? A Fatal Flaw?

a strategic partner of
ZF ZENGER | FOLKMAN

clemmergroup.com

Accuracy in Predicting Leadership Effectiveness

Ability of Individuals in Each Rater Group to Predict Overall Leadership Effectiveness

a strategic partner of
ZF ZENGER | FOLKMAN

clemmergroup.com

Building Leadership Strengths

Case Study: Richard's Dilemma

a strategic partner of
ZF ZENGER | FOLKMAN

clemmergroup.com

Strengths-Based Leadership Development

What's the message from this assessment?
What's your advice to Richard?

a strategic partner of
ZF ZENGER | FOLKMAN

Aiming for Extraordinary

*"Our greatest tragedy is **not** that our aim is too high and we miss it, but that it is too low and we reach it."*

Michelangelo

a strategic partner of
ZF ZENGER | FOLKMAN

How's Richard doing now?
Now what's your advice to him?

a strategic partner of
ZF ZENGER | FOLKMAN

What Does Performance Improvement Mean to Most People?

Fixing Weaknesses!

a strategic partner of
ZF ZENGER | FOLKMAN

Strengths-Based Leadership Development

"While some need to concentrate on fatal flaws, most of our leaders would be **wasting their time making small, incremental improvements** on a few, below-average scores that **may not matter in the long run**.

...if we concentrate all our efforts **getting everyone to average**, that is what we will achieve — **a company of average leaders**.

....we needed **exceptional leaders with profound strengths that matter**."

Kevin D. Wilde, VP, Organization Effectiveness and Chief Learning Officer in the Foreword to *How to Be Exceptional*

GENERAL MILLS

clemmergroup.com

"...the **path to greatness** is really about **building profound strengths**, rather than through relentlessly focusing on one's weaknesses."

Michael A. Peel, Vice President, Human Resources and Administration

Yale University

clemmergroup.com

Focusing Development on Weaknesses Works Well When . . .

. . . People Have **Fatal Flaws**

a strategic partner of

ZENER | FOLKMAN

clemmergroup.com

If Someone is Average at Everything, What is the Effect of Focusing on Lower Scores?

Average at Everything

Typical Approach to Development

1. Evaluate current level of effectiveness
2. Identify areas of strength and weakness
3. Create an action plan to improve areas of weakness

a strategic partner of

ZENER | FOLKMAN

clemmergroup.com

Strengths-Based Leadership Development

You don't have to be a superhero to be an extraordinary leader.

a strategic partner of
ZF ZENGER | FOLKMAN

clemmergroup.com

Our Research Shows Strengths-Based Development is Most Effective

Extraordinary leaders are distinguished by existence of a few profound strengths, not the absence of weaknesses

a strategic partner of
ZF ZENGER | FOLKMAN

clemmergroup.com

A Strengths Focus Doubles Improvement Rates

* Fixing weaknesses excludes those fixing fatal flaws

a strategic partner of
ZF ZENGER | FOLKMAN

clemmergroup.com

The Powerful Impact of Building Strengths

Executives Responded to These Statements: Build Strength Fix Weakness

I have created an excellent development plan that will guide my efforts to improve.	63%	13%
As a result of my use of the 360 feedback process, report, and tools, I feel that I have improved in my overall leadership effectiveness.	72%	38%
I feel that I have moved forward on improving the specific issues on my development plan.	68%	43%
I have taken the time and made a real effort to work on my development plan.	60%	38%

a strategic partner of
ZF ZENGER | FOLKMAN

clemmergroup.com

Strengths-Based Leadership Development

Strengths-Based Leadership Development

Cross Training to Leverage Leadership Strengths

a strategic partner of
ZF ZENGER | FOLKMAN

clemmergroup.com

The Leader's Situation Determines Which Strengths are Key

- Development efforts focus on **building profound strengths**
- Specific strengths to be built **vary by leader**
- Goal is **3-5 strengths at 90th percentile**
- Offers a **positive approach to development** for individual leader and the organization

a strategic partner of
ZF ZENGER | FOLKMAN

clemmergroup.com

LAURIER
Inspiring Lives.

Melanie Will,
Manager, Learning
and Organizational
Development

a strategic partner of
ZF ZENGER | FOLKMAN

clemmergroup.com

"The strengths-based approach to leadership development is **very different and contrary** to our long conditioning on gap-based learning and development. Once participants **let go of irrelevant weaknesses** and focus on what matters most, **strengthening strengths**, the **impact is significant**.

The biggest difference I have noticed with this program is **participants' energy to focus on development planning**. When **strengths align with passion and organizational need**, people are motivated to implement."

Good to Great: Non-Linear Cross Training

Strengths-Based Leadership Development

Each Competency Has Many Companion Competencies

a strategic partner of
ZF ZENGER | FOLKMAN

clemmergroup.com

Competency Companions: Cross-Training Ideas for Leaders

- Research identified **statistically correlated companion behaviors** for each competency.
- Each companion behavior represents a **leadership cross-training idea** for development.
- Each provides a **potential path for building on an existing strength**.

a strategic partner of
ZF ZENGER | FOLKMAN

clemmergroup.com

Alan Harrison,
Provost and Vice-
Principal (Academic),
Queen's University

"I found The Extraordinary Leader 360 assessment and personal development process very effective.

Its competency companion development guide provides a clear road map for building on one's leadership strengths.

It is measurably superior to any 360 methodology I have previously seen.

My only regret is that The Extraordinary Leader wasn't available years ago."

a strategic partner of
ZF ZENGER | FOLKMAN

clemmergroup.com