Leadership Agility: A Business Imperative for a VUCA World

By Nick Horney, Ph.D., Principal, Agility Consulting Bill Pasmore, Ph.D., SVP, Center for Creative Leadership Tom O'Shea, CMC, Principal, Agility Consulting In this volatile world, more and more companies will strive to become "Velcro organizations" in which people and capacity can be rearranged and recombined creatively and quickly without major structural change. The winners won't stop focusing on quality, cost, and efficiency, but they'll be paying a lot more attention to agility, too." C. K. Prahalad, Businessweek, September 10, 2009.

In Volatile Times – Agility Rules

Speed, fitness, flexibility, agility...words more often used to describe a world-class athlete than an organization or its leaders. By all accounts, the 21st century is bringing a frenzy of innovation driven by the continuing digital revolution and expanding global markets. Our current environment of accelerated uncertainty and change is not going to blow over and settle down.

The term VUCA, coined by the US Army War College, describes the dynamic nature of our world today and has caught on in a variety of organizational settings to describe a business environment characterized by:

- Volatility The nature, speed, volume, magnitude and dynamics of change;
- Uncertainty The lack of predictability of issues and events;
- Complexity The confounding of issues and the chaos that surround any organization; and
- Ambiguity The haziness of reality and the mixed meanings of conditions.

CEOs are struggling with how best to lead in a VUCA world. Most of the old rules do not apply now when people connections matter at least as much or more than solid structures. Boundaries around companies are shifting, forming global networks of complex stakeholder relationships. A CEO does not have one lever to pull to create and sustain organizational success.

For example, replacing less successful leadership talent with successful leaders from other organizations can help, but it is not sufficient. Rather, levers must be pulled in unison, something David Nadler and Michael Tushman refer to as creating organizational congruence (Nadler & Tushman, 1997). Leaders

achieve the congruence needed to sustain success in a VUCA world only by making continuous shifts in people, processes, technology and structure. Leading this subtle and complex dance requires the capability to sense and respond to changes in the business environment with actions that are focused, fast and flexible. This is what we mean when we describe *leadership agility*.

Provide guidance and direction to teams working across time zones, cultures and organizational barriers.

Leaders rarely work with team members on a face-to-face basis, forcing them to rely on a range of virtual communication channels. And team members come from a variety of disciplines, cultures and experience levels,

LEADERSHIP AND ORGANIZATIONAL AGILITY: A COMPARISON OF HIGH-PERFORMING AND LOW-PERFORMING FIRMS.

Organizational Performance – measured by profitability, market share, revenue growth and customer satisfaction

i4cp Agility Research Items	Percentage of Responses from HIGH-PERFORMING ORGANIZATIONS	Percentage of Responses from LOW-PERFORMING ORGANIZATIONS
Can anticipate and initiate changes needed for sustained high performance	49%	20%
Can recognize and respond to strategic challenges in a timely manner	58%	30%

The above chart shows highlights from a recent study of leadership and organizational agility by i4cp. (i4cp, PR.Com press release, March 11, 2010). The research involved 454 global leaders and illustrates higher performance from organizations embracing agility.

What Does Leadership Agility Look Like?

While few would argue about the need for greater leadership agility, not many are able to articulate specific action plans for leaders to become more agile. Where do we begin? What levers hold the most promise for increasing agility in our leaders on a sustainable basis?

Let's explore some specific requirements of agile leaders. These four are not the full range of agile behaviors, but they are necessities in attaining agility. making clarity of communication and mutual understanding an even greater challenge. Effective leaders will learn to balance the requirements of task completion and relationship development with equal finesse.

Take more risks by briskly connecting talent and moving information and knowledge around the globe.

Leaders are required to complement full-time employees with part-timers, consultants, suppliers and even customers as part of the broader definition of the company's workforce. Effective and efficient talent management models enable high-performing companies to source, assess, assign and develop this mix of talent across various projects and initiatives. User-friendly technology supports these models and allows them to incorporate multiple sources of global information about the workforce into decision-making processes. A global learning management system helps support effective talent management.

Maintain a laser-like focus on employee commitment and engagement across generational, global, cultural and demographic boundaries.

We have witnessed just how easy it is to lose the commitment of employees whose talent is most needed in times of uncertainty. The Center for Work-Life Policy research indicates that employee loyalty plunged from 95 to 39 percent from June 2007 to December 2008 (Hewlett, 2009). With employees residing in a sea of project and matrix relationships, a major challenge lies in assigning accountability and focusing attention on strategic priorities. Agile leaders learn to keep the balance between the right amount of delegation and the right amount of strategic direction, so teams of people can sense and respond to changing needs in their customer worlds. This means creating the environment for employees to develop improved work solutions and

decisions to happen on more of a just-in-time basis, closer to the customer.

Make collaboration among suppliers, partners, customers, part-time employees and consultants a signature part of organizational culture.

Functional silos have no place in an agile organization, and agile leaders regularly need to model collaborative behavior. Furthermore, agile leaders are learning how to infuse collaboration into work processes, job roles, and measures, rewards and development systems, thus generating changes in mindsets and behavior. They need to identify the key customer/supplier relationships in which both sides benefit from collaborative innovation. It also can mean creating collaborative physical and virtual spaces that allow relevant stakeholders to have access to, post and comment on relevant ideas and materials.

comment on relevant ideas and materials. new products/processes, allowing needed STRATEGY MAP THE BRAND YOUR FAMILY CAN TRUST FOR GENERATIONS VISION MISSION Land O' Frost will strive to be the most customer responsive company in every market we serve. We will continue to improve our products and services in order to exceed our customers' expectations. Seeking growth opportunities to secure our future will allow each member of our business family to prosper. STAKE Owners • Customers • Consumers • Suppliers • Communities • Employees and their Families HOLDERS OUR CORE Dedication to our promise for excellence in people, products, partners and profit. VALUES OUR Agile, trouble-free partner providing trusted, high value products and RECIPE services on-time, every time Deliver focused & strategic GROWTH in sustainable net revenue Achieve MUST HAVE BRAND status within our core consumer segments Maintain TRUSTED PARTNER relationship with key customers STRATEGIC **OBJECTIVES** 4. Drive CONTINUOUS IMPROVEMENT to improve profitability 5. Establish and maintain Land O'Frost as a "GREAT PLACE TO WORK"! Organizational Agility through Continuous Improvement CORE Innovation Focus STRATEGIES Employee Engagement & Energy Brand Building and Category Leadership Customer Focus to expand channels and product segments

Developing Leadership Agility at a Consumer Products Company

Let's look at how leaders at a consumer products company, Land O'Frost, in Lansing, Illinois are addressing the turbulence and uncertainty in their industry. In 2008, they began investing in creating agile leaders as a key component of their competitive growth strategy for the next five years. Land O'Frost is a privately held maker and marketer of "Great Tasting LunchmeatsTM" under the labels Premium, DeliShaved, Taste Escapes, Bistro Favorites, to name a few. Land O'Frostbranded lunchmeat products rank third in market share in the highly competitive lunchmeat category, alongside products from much larger competitors Oscar Meyer from Kraft Foods and Hillshire Farms from Sara Lee Corporation.

So, how can a mid-sized, privately held firm like Land O'Frost compete with such mega brands in serving the needs of power retailers like Walmart, Kroger and the other major food retailers? Just ask David Van Eekeren, the 38-year-old, third-generation Land O'Frost president, and he will tell you it is all about great and safe products and a talented workforce led by agile leaders.

Recognizing the importance of developing LOF's leadership talent to lead the enterprise into the next half century, Van Eekeren knew it was time to invest in establishing a corporate human resources function. He hired Steve Sakats as the company's first vice president of Human Resources. Sakats brought perspective and experience in human capital development from American Express, ARAMARK, Nabisco and others to help the LOF leadership team map a strong strategic commitment to future growth through leadership agility.

Fall 2008 brought the sudden and disarming economic crisis that crushed global confidence and paralyzed so many organizations and leaders. However, Van Eekeren was enthusiastic about pushing forward with creating an updated strategic plan that would capture and sharpen the vision, primarily through the development of leaders with agility at every level of the organization. Beginning in October 2008 and into the first quarter 2009, the Land O'Frost leadership team worked together aggressively to build the first tier of a strategy map reflecting the

Land O'Frost Key Agility Indicators (KAI's)					
Functional or Business Process Area	Focused	Fast	Flexible		
Sales & Customer Development	At least 90% of sales team meet 90% of objectives of customers responding to customer satisfaction survey Overall Customer Satisfaction Survey Results exceed 90%	Time to introduce new products across the existing customer base Time to acquire new sku's, accounts or promotions Time to respond to or resolve customer inquiries or complaints	% of brokers completing the LOF Academy & Agility Training % of growth plans that have contingency plans for growth		
Finance	Annual internal customer satisfaction study that provides roadmap for service improvement	Reduce # days outstanding on receivables (DSO) Reduce cycle time for financial analysis turnaround time	Maintain credit worthiness in terms and scope to enable access to capital to support growth Key financial ratios		
Human Resources	% performance reviews complete & on-time Certification of rewards system linkage to business focus	Days to fill jobs with quality folk Reduced days of work absences Days to resolve grievances Hays to resolve claims	% employees completing training # of employees cross trained % of succession plans validated % turnover & absenteeism reduced		
Operations	At least 90% of operations team meet at least 90% of objectives 100% achievement of KPI/KRA's	Reduced days to produce new market samples Changeover time reduced 25%	Reduce changeover time 25% Increase # of lines that can produce 80% of volume items		

vision for the future, that embraced an enterprise-wide focus on leadership and organizational agility.

Van Eekeren demonstrated his investment in building a leadership talent pipeline in February 2009 by bringing 75 key managers and sales team members to Chicago for a leadership development retreat. This had never been done before at Land O'Frost. The meeting enabled the leadership group of 75 to work cross-functionally to develop the new strategies and requirements for agile leaders.

Small groups of six to eight participants discussed how to anchor shared leadership commitments to key business strategies. They did this by creating leadership agility compe-

tencies and metrics derived from key agility indicators. Key agility indicators aligned company objectives from sales, operations, finance, human resources, marketing, etc. This work resulted in a very high shared leadership understanding of the keys to success for all parts of the enterprise and set up very clear direction for continuous development and reinforcement of leadership agility.

Here's Steve Sakats, the Human Resources leader at LOF, on how creating agile leaders provided LOF the following business results:

Anticipating Change and Initiate Action – These were critical elements of our leadership agility capability-building initiative. Key leaders focused on monitoring the surge in commodity meat prices and adjusted our promotion strategy to reduce the impact of higher meat costs. That type of change would have taken considerably longer in the past if it happened at all. We have been rewarded with sales velocity far greater than the industry as a whole.

Generating Confidence – Our focus on leadership agility gave us the confidence to declare our intentions to be a growthoriented company. Our first training session invited 75 employees. Our second training session increased the number of employees to 90 and also included our sales brokers for a total of more than 140 participants. It was the first time we included both groups in any company function. The sense of team and the commitment to our future have never been higher. The enthusiasm of our team is evident in our employee engagement results where our percent engaged is twice the norm for the 3/IIT survey. It provided a road map to success that everyone has been able to rally around. All associates know how we define success and how they play a specific role in contributing to success.

Liberating Thinking – The number of new product ideas and projects has increased significantly. Also, our rigor and structure for new product introduction has been greatly increased. Our process leveraged new thinking about our commitment to technology with LOF TV broadcasting in each facility, along with the introduction and use of emerging trends in corporate social networking. We created the LOF Agile Wiki: "A Virtual Corporate Meeting Place for Achieving Our Audacious Goals." The Wiki was designed to provide collaboration and an interactive platform to support our focus on an agile corporate strategy with postings of the strategy map, project status on all key initiatives and chat rooms to encourage idea generation to support innovation and employee engagement projects.

The Agile Model® was developed in 2002 from multidisciplinary (e.g., psychology, leadership/management, operations, manufacturing, DOD, etc.) survey and applied research on leadership requirements in our increasingly turbulent and uncertain world. The Agile Model® is focused on the alignment between people, process and technology, operationalized through the five critical drivers or factors of leadership agility ... the ability to anticipate change, generate confidence, initiate action, liberate thinking and evaluate results. The Agile Model® has been reviewed by an independent third party Industrial/Organizational psychologist as demonstrating strong reliability for each of the constructs in the model (each of the drivers has a Coefficient Alpha above .90 where .75 is the minimum required to demonstrate reliability). These key drivers represent important behavioral processes for selecting and developing agile leaders.

THE AGILE MODEL®		E MODEL®	LEADERSHIP AGILITY SKILLS	
		A nticipate Change	VISIONEERING – creating clarity on the core value proposition of the enterprise engineered into what the workforce does every day to produce desired outcomes for all stakeholders	
	FOCUSED		SENSING – understanding forces of change that influence stakeholder success and creation of early warming systems of impending change that can impact success	
	100E		MONITORING – having effective processes for tracking performance and trends to identify patterns that impact the organization	
		Generate Confidence	CONNECTING – establishing clear line of sight for all stakeholders with how each can contribute to the enterprise and person success	
			ALIGNING – establishing and living the congruence of vision, value, priorities and actions	
			ENGAGING – operating with high levels of inclusion and a climate that delivers the discretionary level of effort from all stakeholders	
	<u> </u>	Initiate Action Liberate Thinking	BIAS FOR ACTION – establishing an execution culture where a sense of urgency around improvement and all stakeholder satisfaction is a basic shared expectation	
	FAS		DECISION MAKING – creating capability for fast, effective decision-making at all levels	
			COLLABORATING – encouraging ideas and gaining insights across organizational boundaries and from multiple stakeholders	
			BIAS FOR INNOVATION – establishing permission and expectations that innovation is a universal requirement for all stakeholders' participation	
			CUSTOMER FOCUS – establishing on-going alignment and understanding of customers to be able to offer business solutions that meet their needs and often identify unrecognized needs	
	FLEXIBLE		IDEA DIVERSITY – establishing processes to encourage and secure innovation inputs from all levels and stakeholders in the enterprise	
		Evaluate Results	CREATING EXPECTATIONS – providing clear and measurable priorities and resources that are aligned for all stakeholders and desired outcomes	
			REAL-TIME FEEDBACK – providing timely and accurate feedback on key success measures for all stakeholders	
			FACT-BASED MEASUREMENT – using performance metrics grounded in solid information measurement to allow reliable insights and conclusions	

Evaluating Results – Maybe the most important aspect of our leadership agility-focused growth strategy has been transitioning from an internally to an externally focused company. One example

is shifting our measurement of customer satisfaction, both externally and internally, from strictly measuring "on-time" delivery to basing our performance on customer surveys and the customers' scorecard of us.

The AGILE Coach TM -- The OODA Loop Framework

	OBSERVATION	ORIENTATION	DECISION	ACTION
LE Coach Process ⁿ	Current Situation Assessment What are my current personal and professional goals – next 2-3 or 5-10 years? How do my interests and skills align with my current personal and business goals? How well does my past performance trends position me for future growth or align with my goals? How does the personal and business context that I am facing impact me now or in the near term? How does my leadership behavior and skills contribute to organization success? How does my view of my leader behavior match-up with my 360° raters – boss, subordinates, peers, etc. How do I accelerate my development in key competency areas identified to improve performance in my current role or alternative roles?	Gap Analysis Current Situation vs. Goals What gaps do I have in my leadership portfolio? What do I need to do to close any important gaps? How can I map out a development plan to build-on and reinforce my strengths and to improve my developmental needs? How to best prioritize areas where I need to devote time and attention for improvement gains?	Considering Alternatives & Commitment to Change Plan What actions and feedback will get me to my goals? What level of commitment is needed by me and/or others to implement the changes? Am I prepared to make the commitment for the changes needed? Am I prepared to seek support from my colleagues, my superior and subordinates to help reinforce the changes I am committed to making in my leadership practices?	Achieving Personal & Business Results Have my personal and business goals been reached? What impact has been made on what I do and how I do It? What adjustments do I need to make in my plan? How have I been tracking, benchmarking and getting on- going feedback relative to the key impact behaviors and result: I am trying to improve?
What Happens	Assessment and Information Gathering	Feedback and Planning	Commitment to Change	Observable Results
How it Happens	360 Degree Interviews Leadership Agility Profile™ 360 Myers Briggs Type Indicator ® FIRO – B Change Style Indicator™ Hogan Personality Inventory™ Critical Business Reasoning Inventory™ Other psychological assessments as appropriate	Coaching Sessions Goal Setting Timeline of Commitments Leadership Agility Development Guide ^{IM} to guide developmental planning	Real World Assignments Courses/ Training Reading/ Research Shadowing Role Plays Video Feedback	Solicit Feedback Repeat LAP Performance Review Self Reports Input from Coach 3-6 Month Review Future Goals
	Self Awareness	Map of Development Needs Individual Change &	Skill Building Increased Knowledge	Sustained Behavior Change Accountability

© 2003 Agility Consulting & Training, LLC All Rights Reserved

Talent Management Tools and Methods for Identifying and Developing Leadership Agility

Too many talent management strategies reflect outdated assumptions about how, where, and by whom work is accomplished. They portray a more static view of work and do not account for the VUCA world. This volatility requires the kind of agility we have been discussing. Here are some specific illustrations of how human resource executives can apply talent management processes for the identification and development of leadership agility.

Selection – Assess Leadership Agility Using Structured Interviews.

Some sample questions might include:

- Give an example of when the leader has performed well in a work environment that featured rapid change and/or ambiguity. How did the leader enjoy this work environment, and what did the leader learn?
- Give an example of when the leader's ability to be decisive was put to the test—when the leader had to convey a sense of urgency in decision making. What was the situation, what factors did the leader consider when making the leader's decision, and what was the outcome?
- How does the leader determine when he/ she needs to gather more information before making a decision, versus making a decision based on the information that the leader has at hand? Give recent examples of when the leader has made a quick decision based on the information the leader had immediately available, as well as a situation where the leader opted to collect more information before making a decision. Which decision-making style is more comfortable for the leader, and why?
- Give an example of when the leader has modified his or her personal style to achieve an important work objective—what was the situation, how did the leader change his or her approach, and what was the outcome?

agility, reflected by the color of each circle. The dark green represents the strongest leadership agility, and the red represents the weakest leadership agility.

Feedback – Using 360-Degree Feedback and Customized Leadership Agility Development Guides

Several 360-degree tools are available to human resources for the assessment of leadership agility. Leadership agility guides can be created to support leadership agility 360 assessments. Here is an example of the type of performance dimensions that can provide

LAP GUIDE

Development – Using Scenario Planning for Talent Management Discussions

Agile human resource executives can apply techniques like scenario planning about possible future business directions and talent needed by organizations. Scenario planning involves projecting possible situations and then deciding what the organization would do, or how it would react, if that situation actually occurred. Scenario planning discussions provide a forum for identifying the knowledge, skills and attributes leaders will need in new and different business environments. By forcing discussion of different alternatives, leaders can move away from more rigid, status quo thinking about their future people needs.

Talent Review – Applying the "Two by Two" Talent Review Process with Lenses Focused on Agility

The two-by-two talent review process illustrated in the following graphic, demonstrates how each person is reviewed based on potential and results with an additional lens of

ANTICIPATE CHANGE

Organizational Awareness

The ability to understand and learn the power relationships in one's own or other organizations, identifying who the decision-makers are and who can influence them and predicting how individuals or groups will react to new events ore situations.

Understands Climate and Culture:

Achieves results by recognizing and using the corporate culture and language of an organization to shape own actions. Understands what can and what cannot be said or done in specific situations.

Exemplar Behaviors

- Incorporates knowledge of different cultural (ethnic, national, geographic, etc.) norms when planning behavior and strategies to maximize effectiveness.
- Incorporates knowledge of functional (e.g. Engineering, Finance, IS, etc.) norms when planning behavior and strategies to maximize effectiveness

LEVEL 3

Developmental Activities

- Identify an individual who functions particularly well in your work culture. Make a list of what makes him/her successful at functioning in this environment. Use this information as a development tool for allowing yourself to function more successfully in your environment. Critically observing those who are successful in your working environment is a quick way to identify what your corporate culture values.
- 2. Ask an individual that has just entered your organization to identify the differences he/she sees between your organization and their past employer. This will give you a new (outside) opinion on what is unique about your organizational culture. An "outside" or new perspective often helps you identify issues previously overlooked.
- 3. Prior to working in other functional areas, attempt to identify a coach in that part of the organization who can describe their cultural nuances. This will give you a more complete understanding of your organization's culture and allow you to function more effectively in other functional areas.

Understands Underlying Organizational issues:

Achieves results by understanding the reasons for an organization's ongoing behavior, and/or the underlying problems/opportunities and/or political forces impacting the organization in relation to the external world.

Exemplar Behaviors

- Incorporates knowledge of underlying cultural and political forces that have substantial influence on long-term decisions when planning behavior and strategies.
- Uses knowledge of management's unstated agendas, issues and political forces/events to recognize opportunities which would not otherwise have been identified.

LEVEL 4

Developmental Activities

- Gather information on the history of your own or your customer's organization to begin to improve your understanding of various underlying or political forces/influences.
- Find a mentor within the organization who can provide you with information on top management's organizational issues and politics.
- Analyze a recent decision or program that may have been perceived as illogical or irrational.
 Determine what some of the thinking or politics behind the decision may have been, and discuss your analysis with your manager or mentor.

a set of measurable criteria to help leaders understand the professional, on-the-job behaviors that they can display to improve their leadership agility and therefore their chances of success on the job.

Each dimension is described at four levels, where level one is the most basic, and level four is the highest level of complexity. The levels are cumulative, which means that a person who is operating at level four can also operate at levels one, two and three. Level one does not mean "poor," rather it is a valid level at which to operate in certain positions.

Conclusion

In summary, leadership agility is the capability of a leader to dynamically sense and respond to changes in the business environment with actions that are focused, fast and flexible. It is about a leader's ability to prepare all employees for a VUCA world that enables them to shift their mindsets and supporting skills from "I know change is coming, but I can't really see the potential changes that might impact our organization" to "I see change coming and am prepared and already doing something about it."

In short, we must anticipate. Human resources can help increase leadership agility by:

- Understanding what is required of leaders to survive and thrive in a VUCA world;
- Identifying their individual leadership agility strengths and development needs; and
- Embedding leadership agility in their talent management processes. P&S

References

A.T. Kearney and the Public Policy Group of the London School of Economics (2003). "Improving performance in the public sector." An A.T. Kearney Study on Agile Government.

Economist Intelligence Unit (2009). Organizational agility: How companies can survive and thrive in turbulent times. London: Authors.

Galbraith, J. (April 2009). "Designing matrix organizations that really work." Corporate Leadership Council,.

Hamel, G. (2010). "The mix manifesto." Retrieved from www.managmentexchange.com.

Holsapple, C. and Jones, K. (2005). "Exploring secondary activities of the knowledge chain." *Knowledge and Process Management*, 12 (1), 3-31.

HRPS Press Release (2006). "Adapt and thrive." HRPS National Conference.

IBM (2010). "Capitalizing on complexity." IBM Global CEO Study.

IBM (2008). "The enterprise of the future." IBM Global CEO Study.

Johansen, B. (2007). *Get there early: Sensing the future to compete in the present.* pp.51-53. San Francisco, CA: Berrett-Koehler Publishers.

Joiner, B. (2009). Creating a culture of agile leaders: A developmental approach. *HRPS People & Strategy*, 32 (4), 29-35

Kanter, R. (2004). Confidence. New York, NY: Crown Business Publisher.

McCann, J. (2009). Resilience, turbulence and agility. HRPS People & Strategy, 32 (3).

MIT Sloan School of Management (June 2006). "Business agility & IT portfolios." Center for Information Systems Research, National Science Foundation grant number IIS-0085725. MIT's Sloan Center for Systems Research (CISR).

Nadler, D.A and Tushman, M.L. (1997). Competing by design: The power of organizational architecture. New York, NY: Oxford University Press.

Peyret, H. (2009). "The down economy is accelerating the adoption of key agility indicators." Forrester Research whitepaper.

Prahalad, C.K. (September, 10, 2009). In volatile times, agility rules. *Business Week*.

Rothwell, W., Prescott, R., Taylor, M. (2008). Human resource transformation: demonstrating strategic leadership in the face of the future. Mountain View, CA: Davis-Black Publishing.

Sambamurthy, v., Bharadwaj, A., and Grover, V. (2003)., Shaping agility through digital options: Reconceptualizing the role of information technology in contemporary firms. *MIS Quarterly*, 27(2), 237-263.

Shafer, R. (2000). "Are you ready to compete? Building an agile Organization," A CAHRS publication with permission from *HR Magazine*.

Slywotzky, A.J., Morrison, D.J. and Andelman, B. (2002). *The profit zone*, New York, NY: Random House.

Sull, D. (2009). *The upside of turbulence*. New York, NY: HarperCollins Publishers.

Tushman, M.L. and O'Reilly, C.A. (2002). *The innovative organization*. Boston, MA: Harvard Business School Publishing.

Nick Horney, Ph.D., is principal of Agility Consulting and Training. Horney developed The AGILE Model® that the book *Human Resource Transformation* recognized as "the best leadership model for addressing the dynamics of our fast-paced world." He has been recognized as an expert in strategic agility by several publications. and organizations He has served on the Board of HRPS, co-chaired the HRPS Affiliate organizations and been a presenter on the topic of agility at several HRPS Annual Conferences. Horney has written articles for *The National Productivity Review*, *Training and Development Journal* and in 2000 he co-authored a book entitled *Project Change Management*. Horney received his Ph.D. in Industrial/Organizational Psychology from the University of South Florida.

William Pasmore, Ph.D., is an organizational practice leader at the Center for Creative Leadership (CCL®). Pasmore leads CCL's efforts to help clients develop the larger organizational leadership systems that increase their overall performance and enable their individual leaders to thrive. He co-founded the SIGMA program (Social Innovations in Global Management). Pasmore has published 21 books and numerous articles, including The Board's New Roles in Succession Planning, How to Make Sure Your Next CEO is a Winner, Choosing the Best Next CEO, Designing Effective Organizations, Creating Strategic Change, Research in Organization Change and Development, and Relationships that Enable Enterprise Change. He holds bachelor's degree in Aeronautical Engineering/Industrial Management and a Ph.D. in Administrative Sciences, both from Purdue University.

Tom O'Shea, CMC, is a principal of Agility Consulting and Training. He specializes in strategic business development, leadership agility and organizational improvement practices. O'Shea is a Certified Management Consultant and a former chapter president for the Institute of Management Consultants – the premier professional association for management consulting. He has been a featured presenter at HRPS Annual Conferences as well as the Organizational Development Forum and authored a series of articles on leadership agility for *Biz Life Magazine*. In 2009 Forrester Research acknowledged Agility Consulting as a "pioneer" in the field of leadership agility. O'Shea received his master's degree in Organizational Psychology from East Carolina University.