

PN-H-CP-676

**OEP
Leadership
Development
Program
Concept Paper**


July 2000


Support to the Development of the
National Energy Environmental Strategy
Egyptian Environmental Policy Program
Task Order Number: 23865-805

Contract
LAG-I-00-98-010006-00

23865-805-0040

A

1. INTRODUCTION

The purpose of this concept paper is to present a proposed framework for a Leadership Development Program to be implemented at the Organization for Energy Planning (OEP). The proposed leadership development program will seek to establish a strong foundation for fostering leadership at all organizational levels, and will address different development needs depending on the specific group or individuals targeted by each component of the program.

2. UNDERLYING PREMISES

The Leadership Development Program (LDP) described in this concept paper is based on the following premises:

- Leadership exists within an organizational context, and is effective in so far as it supports the mission, goals and objectives of the organization.
- True leadership is demonstrated by a set of tangible, observable outcomes that make an organization more effective (see Section 7-C below for details regarding leadership outcomes).
- Leadership can be nurtured and developed; it is not necessarily an innate trait.
- Leadership requires a coordinated and orchestrated human endeavour throughout the organization in order to be successful.
- Every member of the organization has leadership responsibilities at varying levels, so leadership development initiatives have to be tailored to the specific target audience addressed in each component of the program.

3. KEY CONCEPT

The OEP LDP will seek to establish a sustainable foundation for effective leadership throughout the organization. It will address issues regarding performance, training and leadership support systems in an integrated effort to support the spread of positive leadership behavior and outcomes in every part of the organization.

4. OBJECTIVES UNDERLYING THE PROPOSED OEP LDP:

The proposed OEP LDP will seek to address the following objectives:

- to engage OEP leadership/management in an organizational positioning exercise;
- to enable OEP leaders/managers to develop effective strategies for promoting organizational and leadership performance;
- to enable OEP leaders/managers to plan and benchmark critical paths for the implementation of effective strategies;
- to establish standards for leadership/management behavior and practices;

- to provide each OEP manager with the necessary self-assessment tools to identify where he/she is vis-à-vis established leadership/management performance standards;
- to provide targeted training to address the leadership development needs of specific groups and individuals, depending on the leadership outcomes/dimensions expected of them (see Section 7-F below);
- to engage OEP leaders and managers in "action learning", so that they work together to resolve actual issues or situations facing their work units, thus receiving hands-on leadership training;
- to establish the necessary leadership support systems for leadership initiatives to be successful, such as performance-based management systems, a revised staff performance appraisal system, and sustained OEP capacity for leadership assessment; and
- to set the foundation for an OEP Leadership/Executive Development Workgroup that plans and implements future leadership development initiatives at the organization, and provides a model and consulting services for other organizations.

5. EXPECTED RESULTS

The following are the anticipated results of an effective OEP LDP:

- Leadership performance standards established and tied to organizational mission, goals and targets.
- Current OEP leaders/managers equipped with the necessary leadership skills to direct the organization towards the achievement of targets.
- OEP workforce realigned to support leadership and contribute to the achievement of targets.
- Second-tier of future organizational leaders prepared and equipped with effective leadership skills.
- Leadership support systems established to sustain positive leadership outcomes.
- In-house OEP leadership development capacity established.

6. KEY APPROACH

The key approach underlying the proposed OEP LDP derives from a "Total Development Model". The following table compares more traditional approaches to leadership development with the proposed total development approach:

TRADITIONAL APPROACHES	TOTAL DEVELOPMENT APPROACH
<ul style="list-style-type: none">• Focus on one sub-set of the organization (namely its senior management team)	<ul style="list-style-type: none">• Focuses on the total organization, with its various levels and staff members
<ul style="list-style-type: none">• Apply one core leadership development program to all participants	<ul style="list-style-type: none">• Offers individual and group-based development solutions that address the needs of various levels of employees
<ul style="list-style-type: none">• Focus on training as the main intervention for developing leadership	<ul style="list-style-type: none">• Integrates training with the development of management and performance standards, and the establishment of effective leadership support systems
<ul style="list-style-type: none">• Focus on short-term leadership development results to address immediate needs	<ul style="list-style-type: none">• Has the potential to achieve sustainable results that address long-term leadership development needs within the organization

Table (i): A Comparison between Traditional and Total Development Approaches to Leadership Development

7. PROPOSED PROGRAM COMPONENTS

A. Organizational positioning:

Given the premises outlined in Section 2 above, it is proposed that the OEP LDP begin with an organizational positioning exercise that aims to enable OEP leaders/managers to analyze the organizational context within which they are expected to demonstrate effective leadership. A team of OEP leaders and managers (possibly selected on the basis of the leadership assessment study conducted at OEP in May-July 2000, and supported by organizational and leadership development experts working with OEP on a consulting basis) will work together to analyze the current position of the organization, with particular reference to the following factors:

- the stage of the organizational development cycle at which OEP is positioned (formative period, rapid growth period, mature period, declining period);
- internal change factors in the organization (e.g. revisited organizational structure, changing leadership styles, existing organizational climate ...etc.); and

- external change factors influencing the organization's performance (e.g. stakeholders' changing expectations, national socio-economic factors, political direction, technological development, changing approaches to information access, international/global concerns regarding the field within which the organization is active ...etc.).

Outcomes of Component A:

- Organizational position identified within internal and external performance contexts
- Priority issues facing the organization identified and shared by its management team
- OEP management team equipped with the analytical skills necessary to assess the organization's position on a systematic basis

B. Strategic positioning, planning and benchmarking

During this component, OEP leaders/managers will work with the organizational and leadership development consultants to identify effective strategies for addressing the issues identified in Component A. Through action learning activities, OEP management will be exposed to principles of strategy and alternative strategy formulation, and will engage in planning and benchmarking activities for strategy implementation.

Outcomes of Component B:

- Effective change strategies identified to address issues currently facing OEP
- Strategy implementation plans and benchmarks established
- OEP management team equipped with strategic planning skills to adapt to their organizational and work unit needs on an ongoing basis

C. Identifying positive leadership dimensions and outcomes

Having delineated an organizational and strategic context within which OEP leadership is expected to perform, the management team will now work with the organizational and leadership development consultants to identify positive leadership dimensions and outcomes. Four key dimensions/outcomes will be examined, as follows:

- Defining purpose (establishing mission, goals, objectives and targets);
- Providing direction (designing methods and paths to achieve targets);
- Coordinating resources (maximizing and optimizing resource utilization to support target achievement); and
- Removing obstacles (identifying and resolving issues that hinder target achievement and/or optimal performance).

Expected outcomes per dimension above will be examined, and priority dimensions will be identified for OEP given its current organizational positioning and its strategic goals. Furthermore, priority leadership dimensions will be explored with regard to specific OEP work units, activities/projects and situations.

Outcomes of Component C:

- Positive leadership dimensions defined
- Specific leadership outcomes identified for given work units, activities and situations
- OEP management's perception of leadership in terms of observable dimensions and outcomes enhanced

D. Establishing leadership performance standards

During this stage of the program, OEP leadership performance standards will be established in concert with organizational mission, core values, goals, objectives and targets. Leadership performance standards will be crafted by OEP leadership/management, in collaboration with the organizational and leadership consultants, in order to ensure buy-in and ownership.

Outcomes of Component D:

- Leadership performance standards established to guide OEP leaders/managers
- OEP management trained to set performance standards

E. Self-assessment of leadership competencies and needs

OEP leaders/managers will assess their leadership skills and competencies in light of the leadership performance standards established in Component D. This assessment stage will be conducted on an individual basis. Each manager will assess his/her own competencies and will then consult with the leadership development consultants to identify individual leadership training needs in order to meet organizational standards and contribute to the achievement of organizational targets.

Outcomes of Component E:

- Individual leadership training and development needs established
- OEP management equipped with necessary self-assessment skills for sustained individual assessment to support performance and development

F. Leadership training

At this stage of the program, leadership training needs (identified as a result of Component E) will be pooled and categorized to form the basis of a leadership training plan. Targeted training solutions will be offered to address the specific leadership development needs of different employees and levels of the organization. Core training courses addressing the four leadership dimensions described in Section 7-C above will be offered across the organization to establish a common understanding of leadership parameters. These core courses will be supplemented with application modules that address the needs of specific individuals/groups in the organization. One example of varied applications of a core module is shown in the following table:

Core module: Leadership Dimension #2: Providing Direction	
Senior managers/ executives	<ul style="list-style-type: none"> • Setting policies that satisfy the needs of customers, stakeholders and employees • Developing strategic business plans • Monitoring progress on business plans • Developing succession plans and preparing future managers • Ensuring open communication between the organization and its stakeholders
Middle managers	<ul style="list-style-type: none"> • Establishing work unit norms and interface patterns to increase productivity • Developing project action and implementation plans with clear objectives and schedules • Monitoring progress and making necessary adjustments to project action and implementation plans • Evaluating results • Providing opportunities for work unit staff to develop professional skills
Supervisors	<ul style="list-style-type: none"> • Defining personal leadership style • Identifying team priorities • Evaluating resources and talent pool • Delegating authority and responsibility
Staff	<ul style="list-style-type: none"> • Managing self in an organizational context • Defining personal values in light of organizational values • Setting career objectives and individual development plans • Assessing own skills • Establishing methods for performing effectively in teams • Evaluating results and making adjustments to individual development plans

Table (ii): Application of a Module on Providing Direction to Different Target Audiences

[Example based on: Conover, D. K., "Leadership Development", in Craig, R. L. (Ed.) *The ASTD Training and Development Handbook: A Guide to Human Resource Development*, 4th Edition, McGraw-Hill, 1996.]

It is proposed that leadership training operate at three main levels:

- Current OEP leaders and managers: to equip them with necessary leadership and executive skills
- OEP workforce: to realign the workforce to established strategies, targets, leadership styles, management systems and performance standards.
- Second tier of future OEP leaders: to prepare them for assuming leadership roles

Outcomes of Component F:

- Core leadership concepts and dimensions established at an organizational level
- Individual and group-based leadership training/development needs addressed
- Leadership training materials and capacity developed at OEP

G. Establishing leadership support systems

Even though this component seems to occur at the end of the OEP LDP, it is in fact a component that will start in parallel with Component C and progress with the remaining components. Here, support systems will be established to create a context conducive to effective performance and positive leadership outcomes. The following aspects will be addressed at this stage:

- Developing parameters for a performance-based management system and a management-by-results approach
- Developing a staff performance appraisal system that supports optimal performance and continuous staff development, with clear links to compensation and bonus plans (including the development of appraisal criteria, forms, procedures and guidelines, and a Staff Performance Appraisal Manual)
- Developing a leadership assessment system, including the following steps:
 - validating the prototype OEP leadership assessment instrument used during the leadership assessment study conducted in May-July 2000 against other standardized instruments;
 - developing a leadership assessment instrument/item bank for future assessments;
 - establishing assessment, scoring and data analysis guidelines;
 - developing a modified 360° leadership assessment procedure;
 - establishing a leadership assessment system (e.g. for newly hired managers, on an annual basis to tie in with performance appraisals, pre- and post-training to measure the impact of training on leadership styles ...etc.)

Outcome of Component G:

- Leadership support systems in place to provide a supportive context within which positive leadership outcomes can be achieved

8. PROPOSAL FOR SUSTAINABILITY

Having gone through the above LDP, OEP will have gained first-hand expertise in leadership development. It is therefore proposed that a permanent Leadership/Executive Development Workgroup be formed to plan, design and implement future leadership development initiatives. In addition, this workgroup could provide consulting services to other Egyptian organizations seeking to develop their leadership potential. This workgroup could work with the leadership development consultants to establish guidelines for planning and implementing leadership development programs on a total development basis.