

Designing and executing a leadership programme

A hand-out guide

30-Dec-2015

Bloch&Østergaard

Because going to work should be nice, great, and awesome

Designing and executing a leadership programme

Designing and executing a leadership programme

1: Inspiration	2: Business problem/case	3: Organisational involvement	4: Strategy and plan	5: Translation	6: Implementation	7: Are we there yet	8: Hand-over
<ul style="list-style-type: none"> •What megatrends are there, for the industry and for organisations •What does Future of Work look like •What do others do? •Benchmark? •Cases 	<ul style="list-style-type: none"> •Define the problem •Define the purpose and goal •And time line •Level of ambition •How much money, resources, and time do we invest? •What losses do we accept? •Other stakeholders? •KPI's – hard and soft 	<ul style="list-style-type: none"> •Appointing real ambassadors, peer-to-peer level •Involvement, listening •Establishing genuine reference groups •Planning communication and dialogue 	<ul style="list-style-type: none"> •What's the strategy and plan •Why do we do it? •How and what do we do? •How do we establish desire? •What does the future state look like? •Note: Requires input and involvement from all the organisation 	<ul style="list-style-type: none"> •Translating all the input, theories, and philosophies into context of the organisation •What does it actually mean, right here in my daily work? •Note: Requires input and involvement from all the organisation 	<ul style="list-style-type: none"> •Designing and planning all the activities, that will support the transformation •Training, educating, both employees and middle managers •Involvement •Adjustment when needed •Reinforce, to remember to use it in daily life •Note: The activities cannot be designed until the translation is done 	<ul style="list-style-type: none"> •Purpose supported? •Goal met? 	<ul style="list-style-type: none"> •To whom? •Ownership and responsibility •Governance and annual wheel •Reinforce in daily life •Regular follow-up •Adjustments •Next steps

And change management to make it happen:

Awareness of the need to change
Desire to participate and support the change
Knowledge of how to change (and what the change looks like)
Ability to implement the change on a day-to-day basis
Reinforcement to keep the change in place

Bloch&Østergaard

Are you ready for the future of work?