

Fearless Leadership[®]

Creating conditions for organisational
success through the executive
leadership team, aligned and fearless

2018 © Corrinne Armour

Copy this the right way.

You have permission to post, email, copy, print and pass this document, for free, to anyone you like, as long as no changes are made to its content or digital format. We reserve the right to bind and sell this document as a book.

Contents

Leading in a challenging environment	2
Our complex and changing environment	3
The sharing economy	4
What's happening now in executive teams?	5
Why it matters when Fearless Leadership® is missing	7
Leading a courageous culture: Why Fearless Leadership® is the vital ingredient	11
Creating Fearless Leadership®	14
Trust	14
Purpose	17
Motivation	19
Communication	21
The finer distinctions of Fearless Leadership®	22
The Fearless Leadership® opportunity	23
Profile - Corrinne Armour	24
References	25

Leading in a challenging environment

The challenges facing leadership teams today are complex, broad reaching and rapidly changing. In an interconnected world, where information can be communicated instantly via social media, decisions made in private can quickly become public. Competition comes from both predictable and unexpected places and often in ways we don't anticipate. In an environment that operates 24x7, there is little downtime and opportunity to recharge—it can feel like the world is spinning faster.

With a challenging and fast changing environment, more is expected of leaders than ever before. Fearless Leadership provides a conscious choice to maximise opportunities that harness the potential to positively impact your life, your organisation and the world.

With social shifts underway, successful organisations require curiosity, agility and the ability to innovate. These capabilities are underpinned by leadership and knowing how to leverage the thinking diversity of every member of the executive team, the confidence of a strong and supportive team, and the ability to harness the collective wisdom of everyone.

That's Fearless Leadership® —an essential competitive edge.

Our complex and changing environment

Jeremy Rifkin is an economic and social theorist who advises the European Union and European heads of state such as Chancellor Angela Merkel of Germany, and has written 20 books on the impact of scientific and technological changes on the economy, the workforce and society. He explains (Rifkin, 2018) how history shows that when the following three forces take a leap forward at the same time, a major economic shift is triggered:

- communication technology
- sources of energy
- modes of mobility and transportation.

The first industrial revolution in Britain is an example of these three forces converging. The advance in *communication technology* was steam powered printing and then the telegraph system, the new *source of energy* was coal and the steam engine, and the new *mode of mobility* was steam engines on locomotives.

Rifkin maintains that we are on the brink of a third industrial revolution, with three internets converging, resulting in one super internet to manage, power and move economic life:

- communication internet
- digitalised renewable energy internet
- nascent GPS automated transport internet.

This super internet will become a central nervous system that connects people and things, and will work best when it is open and collaborative. Current social shifts are already impacting the way we live and lead. The 'sharing economy' is the first new economic system since the emergence of capitalism and socialism.

Sir Ronald Cohen was a pioneer of Venture Capital in the late 1960s (Cohen, Sir Ronald Cohen, 2018). He now works with governments and markets around the world on the importance of 'Impact Investing' to support the development of the technological revolution. He views Rifkin's shifts into a third industrial revolution as demanding a new focus of leadership. In the 19th century, the focus was on financial return, and in the 20th century, it was risk and return. Now, in the 21st century, Cohen believes the necessary leadership focus is on risk, return, *and* impact (Cohen, Sir Ronald Cohen: Impact Investing Is the Future, 2016).

The 'sharing economy' is the first new economic system since the emergence of capitalism and socialism.

The sharing economy

My children (now 9 and 12) have never known a world where music is obtained by buying vinyl or a CD. They only know free music sharing via YouTube or paid subscriptions via Spotify. I doubt they will 'own' some of the things that were part of my rite of passage to adulthood, my first car, for example. If they live in a city, car sharing will probably make more sense. Perhaps a driver-less car?

Lawrence Burns, former Vice President of General Motors and now professor at the University of Michigan, performed a study of Ann Arbor in Michigan (McMahon, 2018). He concluded that over 80% of vehicles could be removed from that city and it would result in better—and cheaper—mobility. Given that cars are the third largest contributor to global warming, this finding, if implemented, has potential positive impact way beyond transport. It also requires further shifts in the way we think about access and ownership, and how we define our needs.

While the ownership of capitalism is still our prevailing model, it's not just music and cars we are sharing at the intersection of the capitalist and sharing economies. How many of us own a set of encyclopaedia? (I remember when my parents bought *The World Book Encyclopaedia*: 20 beautiful volumes, brown hardback cover, gold-leafed pages. It was the biggest financial investment they had made to date in their daughters' education, and we consulted those volumes for everything.) Now there is the option to subscribe and access this knowledge via the internet. *Encyclopaedia Britannica* is available online for AUD79.95 per year¹.

But when we do want to find something out, it's far more likely that we consult Wikipedia ... for free. *Wikipedia* is estimated to have more than 30 times more information than *Encyclopaedia Britannica* (Encyclopaedia Britannica, n.d.). Who would have thought that a model reliant on writers around the world contributing material without payment would create such a popular reference source?

Disruption is hitting in ways we are not expecting. New organisations are disturbing traditional business models and organisational models are shifting in the sharing economy with power becoming more distributed. *Encyclopaedia Britannica* runs in a classic, **hierarchically organised** structure developed out of the last economic revolution where power remains at the

top. Wikipedia is an example of a **horizontally organised**, widely distributed organisational model where power is distributed via the structural support of the internet.

Founder and Executive Chairman of the World Economic Forum, Klaus Schwab, says that when compared with past industrial revolutions, this one is 'evolving at an exponential rather than a linear pace' and 'disrupting almost every industry in every country. And the breadth and depth of these changes herald the transformation of entire systems of production, management, and governance.' (Schwab, 2016)

Few organisations will avoid the impact of these wide sweeping economic and social changes.

A new type of leadership is required for success and sustainability.

So how will you respond?
 Will you create or react?
 Will you disrupt or be disrupted?
 Will you grow and thrive?
 Or face a slow (or rapid) decline?

¹ <https://britannica.com.au/britannica-online/> accessed 1 June 2018

What's happening now in executive teams?

Through working with senior leadership teams, I have gained interesting insights into what's commonly happening around the executive table.

Big delivery agenda and/or significant change is planned. There is a lot at stake: board, key stakeholders and markets are watching executive performance. Measurement is more precise, constant and short term than ever before, with shifting community and regulatory expectations on transparency and accountability. Not many leaders complain that they are over-resourced. The market is tight, changes are rapid, and the environment is challenging; leaders have to be agile and do a great deal more with less, often under the spotlight.

Leaders are working in silos. The leadership team lacks a shared purpose and is not a cohesive team providing organisation-wide leadership. Divisional heads are independently strong and their slice of the organisation may be performing, yet their individual achievements are not enough to secure the organisation's future. Silo structures and thinking lead to tension around the executive table. Strong divisional allegiances, reinforced by ego, can result in competitive behaviour that is counter to team and organisational effectiveness.

Low trust within the leadership team. Building an aligned executive team is always a challenge in the detail of delivery. Teams frequently balance competing priorities with contrasting deliverables and drivers. In a low trust environment, different styles are interpreted as difficult or undermining, leading to misunderstanding and friction further reducing trust and damaging the fabric of the team.

Lack of cabinet solidarity. When it comes to tackling issues or questioning decisions, your team feels insecure or unsafe. Defensiveness is their default. Healthy conflict is non-existent. Decisions and agreements are made with little real debate and are not supported outside the boardroom.

Inappropriate or incongruent behaviour goes unchallenged. Unethical behaviour, possibly driven by remuneration structures or incentive schemes is allowed to continue because dissenting voices are stifled, and the culture supports a 'win at all costs' mentality. Leadership teams can lose sight of community values and stakeholder expectations. At best, this leads to a values conflict around the executive table, and at worst, can result in significant reputational damage, and even criminal charges.

Staff is watching and not liking what it sees. People across your organisation aren't listening to what's being said nor are they adopting the values posted on the walls. They are following the lead from the executive behaviour they experience, and it's not always pretty.

The focus is limiting and inward facing. With tension around the executive table and challenges experienced across the organisation, attention is focused on internal relationships and organisational processes. Social and industry trends outside the organisation are given little thought, so faint signals of opportunity and risk are easily missed. This puts a sustainable future in jeopardy.

Perhaps you encounter some of these within your own leadership team?

Recently, a client of mine, (a CEO of an Australian company expanding into the US market), was reflecting on the shifts in his existing markets as well as exciting new opportunities. He lamented, 'leaders are afraid to make the wrong decisions. Things are moving so quickly. Who's been to school to learn how to deal with situations like this? None of us have experienced or have been trained to deal with situations that are so new, complex and fast paced.'

These challenges, competing demands and apparent contradictions can result in individual leaders, and the leadership team, questioning whether they have what it takes to thrive in the current environment, and build a

Fearless Leadership® team and a courageous organisation.

Leaders are afraid to make the wrong decisions. Things are moving so quickly. Who's been to school to learn how to deal with situations like this?

Why it matters when Fearless Leadership[®] is missing

Why do some leadership teams create great dynamics enabling them to lead high performing organisations, while others appear dysfunctional, even though on paper both may appear to have the same potential?

The Team Development Ladder below highlights the correlation between leadership team development and organisational development. The quality of the leadership team, and the leaders willingness to step up individually and collectively with the team, impacts organisational culture, the ability to achieve organisational purpose, and a corresponding effort to achieve positive results.

Oblivious

Oblivious leadership teams are blissfully unaware of their personal and team alignment with organisational purpose. They lead an unfocused organisation. While the organisation may have a level of success, this is more likely to have resulted from good luck and timing than from action taken by the executive. This success is unsustainable—don't expect to see this organisation operating for much longer.

Dysfunctional

Dysfunctional leadership teams have low morale, poor communication, little or no trust within the team or outside of it, and low clarity around organisational purpose. Organisational and team objectives are not a priority. Diversity in style leads to judgment and the occasional explosive conflict, and it is hard work getting anything done. Across the business—as well as within the leadership team—there is a sense of doing things just to survive.

While the organisation may have a level of success, this is more likely to have resulted from good luck and timing than from action taken by the executive.

Functioning

Functioning leadership teams have some idea of their purpose, and yet despite their effort, objectives are missed. Diversity is tolerated but not leveraged, so the benefits of inclusion are not realised. Conflict may be avoided by suppressing disagreement, resulting in either groupthink or decisions made in an executive meeting and then unsupported when everyone leaves the room. There may be excessive reliance on the leader or lack of leadership altogether. It takes significant effort to make any real impact with a culture of patchy engagement, at best.

Performing

Performing leadership teams believe they can go places. Team purpose is understood, and goals are clear and shared. Objectives are being met, which result in a sense of confidence, although with a focus that's predominantly internal, these objectives may not be the ones that serve the organisation long term. Conflict is surfaced—and may even be messy—and the team learns from this. Within the team and across the business, people are engaged and wanting to contribute, so it's easier to get things done.

Within every team journey there is a **tipping point**, where the impact of the leadership team is magnified with no more effort—think domino effect. This is where the team magic begins to materialise. The executive team is working well and is bringing out the best in people across the organisation. Effort, which in lower levels is expending in less than optimal relationships and protocols, is now directly applied into achieving the organisational purpose.

Within every team journey there is a **tipping point**, where the impact of the leadership team is magnified with no more effort—think domino effect.

Successful

Successful leadership teams fulfil their potential. There is heightened trust, clear and agreed goals, and shared understanding. Individual self-awareness and collective team-awareness is high, with diversity valued and leveraged. The leader leads with confidence, and follows equally well when it suits team and organisational objectives. Rigorous debate leads to impactful decision making. There is a strong alignment between individual, team and organisational purpose. Regularly scanning the external horizons influences the constant refinement of that purpose. Making progress towards that purpose generates energy. People across the organisation are inspired to bring their best game to work, meaning that everyone can make an impact.

To be successful is the aspiration of most teams, and yet I know there is another level of team development above successful—Fearless.

Fearless

Fearless Leadership® teams optimise performance by operating in a flow state to achieve amazing results with what appears to be minimal effort. Productive conflict is the team’s source of creativity. It is able to leverage thinking diversity and access the collective wisdom of the group. Communication is open and collaborative, and people are playing to their strengths. Organisational priorities are clear; they are informed by a strong understanding of current and future shifts in the external environment and focus that drives the whole organisation forward. Power structures are dynamic and based on what is needed in the situation. Activity generates energy, so people leave on Friday night just as energised as they were on Monday morning, and there is a culture of courage across the business.

When I work with leadership teams, I am often surprised by their honesty in assessing the current level of their team, and this leads to a valuable discussion. Enabling a frank conversation about where the team is at now, and the evidence for that, allows a shared understanding to develop. This discussion also surfaces inherent strengths within the team, as well as opportunities for improvement.

Where is your team on the Fearless Leadership® Ladder?

What causes you to think that?

Leading a courageous culture: Why Fearless Leadership[®] is the vital ingredient

Fearless Leadership is not an absence of fear—that would be dangerous. (In fact the only time you will ever feel a complete lack of fear is when you are dead, or dead drunk. Neither are useful states for leadership.)

Fearless Leadership is drawing on courage to push through despite the fear, using the fear as data, and fearing less. This courage to step up begins with the leadership team. The rest of the organisation wants inspiration from their leadership. They want to work with and for leaders who have a sense of purpose, and can guide them to make an impact in the world.

One way to understand the impact of Fearless Leadership is to consider the challenges we discussed above.

FROM Status Quo	TO Fearless Leadership
Uncertain how to approach big delivery agenda and/or significant change	<p>Fearless Leadership teams provide a level of mutual support that brings out the best in people. They communicate a clear team and organisational purpose, generating an energy that harnesses discretionary effort across the organisation, enabling remarkable things to happen. They set clear priorities based on current and future plans so that the right work happens. They communicate certainty where possible and are comfortable leading through ambiguity.</p>
Leaders are working in silos	<p>Fearless Leadership teams are collaborative and able to tap into their combined genius. Plans are co-created and then resources are directed to the highest need and greatest impact areas. They drive the organisation forward by seeking support to resolve challenges too complex for any one person. Egos are put aside as challenges are disclosed and solutions are developed together. People across the organisation respond by operating in a networked way that results in a match between people and project needs.</p>
Low trust within the leadership team	<p>Fearless Leadership teams that appreciate and trust one another can leverage thinking diversity and are well placed to compete. Inclusive organisations are twice as likely to meet or exceed their financial targets and eight times more likely to have better business outcomes overall (Bersin by Deloitte, 2017). The trusting leadership team environment creates safety and leads to healthy risk taking and innovative thinking, not just in this team, but across the organisation.</p>

Lack of cabinet solidarity

Fearless Leadership teams have robust and constructive conversations in the boardroom and cabinet solidarity outside of it. Conflict fosters creativity, innovation and growth. Their willingness and ability to give and receive constructive feedback produces better decisions and builds rather than bruises relationships.

Inappropriate behaviour goes unchallenged

Fearless Leadership teams know that culture is the sum of every little thing we do each day. Team values and expected behaviours are agreed and leaders hold themselves and each other accountable. Structures that do not support Fearless Leadership are removed. Through open discussions of ethical issues and community standards, the team ensures that decisions made are for the organisation's long-term commercial future, as well as securing the firm's social license to operate.

Staff are watching and not liking what they see

Fearless Leadership teams model the values and behaviours of the organisation to set a standard to which others aspire. Staff take its cue from how your executive team behaves—in a positive way. They are energised to come to work each day and contribute their best. A culture of growth results as people want to increase their performance and support others to do the same.

The focus is limiting and inward facing

Fearless Leadership teams are externally aware. While they provide strong leadership within organisations, they are also tuned in to the external context and keep abreast of strategic opportunities and threats. They invest time and energy into understanding the shifts going on around them and identifying opportunities to secure the organisation's future.

Fearless Leadership teams model the values and behaviours of the organisation to set a standard to which others aspire

Fearless Leadership teams have robust and constructive conversations in the boardroom and cabinet solidarity outside of it. Conflict fosters creativity, innovation and growth. Their willingness and ability to give and receive constructive feedback produces better decisions and builds rather than bruises relationships.

Fearless Leadership teams know that culture is the sum of every little thing we do each day. Team values and expected behaviours are agreed and leaders hold themselves and each other accountable. Structures that do not support Fearless Leadership are removed. Through open discussions of ethical issues and community standards, the team ensures that decisions made are for the organisation's long-term commercial future, as well as securing the firm's social license to operate.

Fearless Leadership teams model the values and behaviours of the organisation to set a standard to which others aspire. Staff take its cue from how your executive team behaves - in a positive way. They are energised to come to work each day and contribute their best. A culture of growth results as people want to increase their performance and support others to do the same.

Fearless Leadership teams are externally aware. While they provide strong leadership within organisations, they are also tuned in to the external context and keep abreast of strategic opportunities and threats. They invest time and energy into understanding the shifts going on around them and identifying opportunities to secure the organisation's future.

2 <https://www.slideshare.net/EdelmanInsights/2018-edelman-trust-barometer-australia-results> accessed

Creating Fearless Leadership®

Fearless Leadership is created at the intersection of purpose, motivation and communication and in nurturing an environment of trust.

Figure 2: Fearless Leadership © Corrinne Armour 2015

Trust

'When a gifted team dedicates itself to unselfish trust and combines instinct with boldness and effort, it is ready to climb.'

Patanjali

Trust is like oxygen. You don't notice it's there, but when it leaves the team, it's in trouble.

Trust is central to powerful teams. It enables leaders to be vulnerable and open, and lead from whom they truly are. Trust provides the safety net in a culture that allows people to be creative, innovative and take risks. Building trust must come first because trust is essential for any team to be Fearless.

The Oxford Dictionary defines trust as 'firm belief in the reliability, truth, or ability of someone or something'. While this is a reasonable intellectual definition, it falls short as it fails to capture that inherent sense when we feel trust in someone or something. Trust is more than just reliability, truth and ability. Connectedness and common purpose or beliefs are essential factors of trust in a Fearless team.

Trust also fosters organisational resilience. Australian research commissioned by the Commonwealth Attorney-General's Department (Dr Robert Kay, 2012) considered the organisational resilience and found that CEOs believed trust is vital in fostering an organisation's resilience. Trust was considered three times as important as the next cultural characteristic of 'staff committed and engaged'.

In short, trust matters.

Every year, for the past 18 years, Edelman, a global PR company undertakes an extensive global survey on trust across four key domains: Media, Business, Not-for-Profit and Government.

In 2018, the 'Edelman Trust Barometer'² found continued decline in trust across all four key institutions, with 54% of Australians surveyed trusting business to do what is right. Trust in corporate CEOs sits at 39%. Globally, Australia sits in the 'extreme distrust' segment and, most notably, those headquartered in Australia took the biggest hit. With this in mind, how well is your executive team building trust with your external stakeholders and the broader community? (Interesting to note that trust in Board of Directors is 34%.)

Trust impacts a company's bottom line. AMP in Australia is one current example where damage to trust translated directly into significant loss of market capitalisation (\$5.47 in early March 2018 to \$3.60 in mid-July 2018) after admissions to the Banking Royal Commission. Arguably, the departure of Uber's founding CEO, Travis Kalanick, also resulted from a progressive and public break down in trust with major investors.

In brighter news, the 2018 Trust Barometer also identified an opportunity for leadership teams in Australia. 'Our employers' were identified as the most trusted institution in Australia—74% (up from 54% in 2016). Is your organisation reflective of this aggregate score? How is your leadership team capitalising on that opportunity?

What about the brain?

Recent advances in neuroscience provide insights into the biology of trust and how, as leaders, we can respond.

1. The brain perceives a threat five times faster than a reward. So when tensions are heightened around the boardroom table, it's not surprising that people imagine the worst. A threat response reduces the capacity for insight and solution focus—not a state you want for your leadership team.
2. Different areas of the brain are involved when we engage with friends and foes. When you perceive your colleagues as competitors or enemies (and, therefore, invoke a threat response—no matter how mild), you may be reducing your access to creative thought and limiting the capacity of the team.
3. Trust releases oxytocin that calms the amygdala. The amygdala is responsible for your fight-flight-freeze response. You may have heard the term 'amygdala hijack' that describes an immediate and overwhelming emotional response that is out of proportion to the actual stimulus. The hormone oxytocin has been associated with decreased amygdala activation and is stimulated by trust. In times of change or uncertainty, the greater the trust in the team, the greater the threat response can be accommodated and the faster the team can move on.

Developing and maintaining trust is critical in becoming a Fearless Leadership team.
 How's your team doing on trust?

Executive team learns to trust

The board at Brown and Co. appointed a new CEO to modernise the business. A few months into the role, the new CEO had little faith that the executive team could, in its current configuration, lead the organisation successfully into the future. The CEO's diagnosis of the team being dysfunctional was largely based on its inability to trust one another:

- **Confidence:** The CEO had little confidence that the team had his back, and this resulted in him feeling a greater need to be involved in things he would normally have left to individual executives. It also generated a constant level of wariness and low-grade stress.
- **Toxic relationships:** One executive was openly hostile towards his peers, resulting in two others playing peacemaking roles, and another actively retreating. This impacted on the level of debate that was possible. While these incongruent behaviours went unchallenged, other supportive behaviours were withdrawn and open debate stifled as energy was channelled into survival.
- **Poor decision making:** Executive team conversations were either short and focused with no opportunity for debate and decisions were made through false consensus, or they were long and complicated, taking multiple tangents, and making no decisions. This dynamic was replicated through all levels of management as staff throughout the organisation watched and followed the example set by the executives.
- **Blame:** A culture of blame, which began around the executive table, negatively impacted people's ability to be innovative and their readiness to take positive risks. Responding to shifting community expectations, the broader sector was moving to customer-focused systems, and language and pricing packages, while Brown and Co. remained internally focused on traditional technical outcomes.
- **Lack of psychological safety:** With a lack of trust displayed in so many ways, Brown and Co. was not a safe place to work, reducing discretionary effort and engagement through the company, and leading to low accountability.

A lack of trust, at an executive level, was having significant impact on the current business. It was also generating a threat to the company's future viability.

Our work progressively developed trust within the team. We did this both through an overt focus on trust and indirectly through focus on purpose, motivation and communication.

Now, within the leadership team, there is an ability and a desire to debate the tough stuff—about people and issues. While this can be uncomfortable, the team chooses to stay with the debate until a decision is made and everyone feels heard. The stronger communication channels have allowed for a strategic planning process in which the executives challenge one another and are able to generate a robust plan because thought is focused on extending ideas and not on defence.

Now, operating as a Fearless team, energy is being channelled into modernisation and fulfilling the organisational mission, and not into self-defence.

**Name changed to protect the privacy of the individuals and the company.*

What energy is wasted in your team through low trust?

Purpose

‘Great leaders motivate and inspire people with why they’re doing it. That’s purpose. And that’s the key to achieving something truly transformational.’

Marilyn Hewson

People want to be part of something bigger than themselves but don’t often see this is possible at work. A well-defined shared purpose is a necessary foundation for Fearless Leadership®, underpinning vision and enabling results. When executives are all pulling in different directions, the waves are felt throughout the organisation. Conversely, with a shared objective everyone is pulling in the same direction for the same reason, and anything is possible.

As Simon Sinek says in his powerful TED talk, *‘People don’t care what you do, they care why you do it.’* (Sinek, 2009) In other words, get clear on purpose.

When individual, team and organisational purpose are aligned—within each person and the team—unstoppable momentum is created and almost anything is possible.

In my experience, while the organisational purpose is usually clear and people may know their own personal purpose, the leadership team purpose typically has the least clarity and requires the most work. This is such a lost opportunity and not hard to address.

At one end of the spectrum, executives see themselves as a group of divisional heads lobbying for the best outcome for their part of the organisation. At the other end, the leadership team is making decisions that support the whole business and enables everyone to contribute to achieving the organisational purpose.

Figure 3: Executive team sense of purpose

Too often, leadership teams operate too far to the left. Developing a shared sense of team purpose is an important first step to developing Fearless Leadership.

It’s also at the executive leadership team level where apparently competing demands are reconciled in line with team and organisational purpose. For example, balancing rapid growth with sustainable development or balancing commercial imperatives with societal licence to operate. Findings from the Royal Commission into Misconduct in the Banking, Superannuation and Financial Services Industry illustrate this tension playing out.

What would be the multiplier effect when your leadership team is clear and aligned on purpose? And what risks do you face when the executive team lacks alignment?

Purpose moves a mountain

The Snowy Mountains Hydro-Electric Scheme in NSW is one of the seven civil engineering marvels of the world. Commenced in 1949 and built over 25 years, it covers 5,124 km (Wallance, 2013) and includes:

- 7 power stations
- 16 dams
- a pumping station
- 225 km of tunnels, pipelines and aqueducts.

Impressive right? More amazingly, the scheme was built within heavily wooded mountainous country that was mostly unsurveyed until then. 98% of the entire construction was built underground and within solid granite foundations.

More than 100,000 people from over thirty countries worked on the Snowy Scheme (McHugh, 1995). 70% of workers were migrants who came to Australia after the Second World War, so English classes were held at night. It wasn't unusual to receive instructions in sign language; nor was it unusual for former foes to work side-by-side to build a new life for themselves in the Australian Alps.

Leadership underpinned by a strong vision and purpose brings people together, focuses energy, grounds action, and unites adversaries that enable many people to work under hard conditions to achieve a great outcome.

The bold vision for the scheme was to divert water from the Snowy Mountains to provide irrigation, household water, and a capacity to generate electricity for communities in New South Wales, Victoria and South Australia. It was a purpose that captured the imagination of all those who worked on the project, as well as the Australian public.

What's your purpose? Could you sign up 100,000 people to work on your vision?

Motivation

‘We can learn to see each other and see ourselves in each other and recognize that human beings are more alike than we are unlike.’

Maya Angelou

Talented individuals don't automatically form a talented team. Working closely with others can be frustrating, and sadly sometimes the more you try, the more misunderstanding you create.

Knowing what truly motivates your peers assists understanding, increases connection and leverages diversity. Understanding the motivational map takes the guesswork out of team play. It's the fastest way to fast-track team hindsight.

Our motivational profile is a powerful force in the way we filter and translate experiences; this influences how we show up at work. Motivational patterns are the below conscious building blocks of a motivational profile. These motivational patterns are the unconscious sorting filters in our mind that determine what we pay attention to in our environment; what makes it from our unconscious into our conscious experience. This sorting function happens outside our conscious awareness and drives how we think, feel and act, and is central to communication and leadership style, and the quality of relationships.

You can think of a motivational profile as the strings that control the puppet. While we see the behaviour—what the puppet actually does—we know it's the strings that direct the activity.

Accessing this motivational map provides the necessary clues to self- and team-awareness, allowing you to customise your leadership and communication style.

In an environment of low trust, or when people lack awareness, differences in style can be judged as difficult or undermining, causing people to become more entrenched in their position. With an understanding of motivation, 'difference = wrong' shifts to 'difference = difference' and then to 'difference = diversity we can leverage'. This allows everyone in the team to play to their strengths.

Understanding motivation provides the enabler to leverage diversity, leading to true inclusion across the executive team. The 2017 Diversity and Inclusion Report (Bersin by Deloitte, 2017) highlights that inclusive organisations have better business outcomes, including:

6x more likely to be innovative **6x** more likely to be agile, able to anticipate change and respond effectively **3x** times more likely to be high performing.

The Bible tells us 'Do unto others as you would have them do unto you'. Fearless teams make an important distinction on motivation to get the best results from their peers, instead following the approach, 'Do unto others as they would be done unto'.

How well do you understand what motivates each of your peers, and how to engage each of them effectively through those motivators? What could be possible with access to the motivational map? What is at risk without this level of understanding and ability to include everyone on the team?

The Motivational Map enables growth

The executive team of an engineering firm knew that revenue growth would not occur without leadership growth. A key barrier to leadership success was the team members' inability to understand one another and to utilise thinking diversity on the team.

Succession of the Managing Director, within a complex ownership structure, was a major challenge in growing the company and needed to be addressed. Two internal candidates were competing and neither were ready to take over the firm's leadership, so poor handling of this situation was a major risk. The inability to have strong conversations around strategic direction, and to consider all perspectives, was a limiting capability.

Motivational profiling, and individual and team debriefs, provided immediate and actionable insights, in particular:

- the extent to which individual executives were conceptual or structural in their thinking preferences, understanding of which helped them as a team to interrogate issues
- the way in which they each preferred to receive (seeing, hearing, reading and doing) and process information in order to make a confident decision. Knowing this shifted each of them from presenting information in a way that works for them to a style that worked for their peers, increasing shared understanding on key issues, reducing conflict, and speeding up the decision-making process
- the extent to which they were motivated to work individually or as a team, and the impact this had on collaborative decision making, as well as their interactions with key clients
- whether each person was more influenced by the goal (what we want) or the risks that need to be avoided, moving them from seeing one another as 'Pollyanna with the rose glasses' at one extreme, to 'negative and obstructive' at the other. Instead, they were able to appreciate and draw on each other's perspectives.

This deep understanding of one another's motivation profile, and the knowledge of the evolving team motivation map, provided the platform for team and business growth. Subsequent leadership team development over the next two years built on their individual and team awareness, and supported each executive to understand the styles of others while building their own behavioural flexibility.

The team stepped up the rigour of discussions and decision making and this translated into a strong leadership team having robust discussions before making decisions endorsed by all.

They successfully transitioned the MD role to one of the two internal candidates. With the support of the rest of the executive team, the new MD grew into the role and built support across the organisation and the client base, averting a significant risk.

The company has grown; it has made a significant strategic shift from engineering projects to a solutions provider, and recently undertook a major rebranding initiative. All of this has provided the foundation for growth into Asia, and earlier this year it completed an acquisition in Asia.

Four years on, the MD and the CFO talk about the significant part our work—and understanding the Motivational Map—played in the development of the firm. 'We were aware of the actions needed for strategic change. Corrinne facilitated the start phase for the realisation of those actions. She helped set us up for the success we have since experienced.'

Communication

'If you don't learn to communicate well, you don't get to do anything that's fun.'

Peter Drucker

Economic times are uncertain. For a team to make sense of all the information available, to understand indicators, and to draw on the talents of the whole executive team, open, intelligent and Fearless discussions are the price of entry.

The environment in which we operate is increasingly complex and fast paced. To match this, organisations are increasing in complexity. 'Complicatedness' increased by an average of 6.7% a year over the past 50 years (Morieux, 2011). In 1955, CEOs committed to 4–7 performance indicators, whereas in 2011, this number was six times that (at 25 to 40 KPIs).

To stay across this level of complexity, good open communication is necessary. In an environment where the consequences of not making decisions are greater than the consequences for making the wrong decisions, we need everyone to work together. As Charles Darwin said long ago, 'It is not the strongest of the species that survives, nor the most intelligent, but the one most responsive to change.' Fearless Leadership teams hear and debate all points of view, and then make and enact courageous decisions, with full and ongoing commitment to implementation. Cabinet solidarity is more than a phrase borrowed from politics and bandied around.

Within the team, relationships are built one conversation at a time. As Susan Scott says in *Fierce Conversations* (Scott, 2002), 'While no single conversation is guaranteed to transform a company, a relationship or a life, any single conversation can. Speak and listen as if this is the most important conversation you will ever have with this person. It could be. Participate as if it matters. It does.'

High-performing leadership teams engage in creative conflict; they have the tough conversations that need to be had. Disagreements are surfaced and addressed in ways that build relationships rather than bruise them.

An MIT study (Pentland, 2012) has shown that 50% of the difference between low-performing and high-performing teams is the quality of conversations. Fearless teams have the knowledge of communication, skills, frameworks and agreements to communicate openly and powerfully.

Amazon leadership team 'disagree and commit'

One communication protocol in place at Amazon, and embraced by some of my clients, is to disagree and commit. When executives are unable to reach an agreement after much discussion, they ask, 'I know we disagree on this but will you gamble with me on it? Can you disagree and commit?'

How powerful is that?

Jeff Bezos, Amazon CEO says that this phrase takes time off the decision-making process, and provides a way forward (Amazon aims for 'high velocity decision making') when consensus hasn't been achieved (Amazon, 2017).

This approach means:

- open discussions expressing difference of opinions with the intention of reaching an agreement
- genuine listening
- everyone on the team having the right and responsibility to 'disagree and commit'—including the CEO
- ending in sincere support for the decision made—disagreed and THEN committed.

How about trying 'disagree and commit' in your leadership team?

The finer distinctions of Fearless Leadership®

A deeper level of understanding of Fearless Leadership comes from exploring further distinctions of the Fearless Leadership model.

Figure 4: Fearless Leadership Distinctions © Corrinne Armour 2015

Inspiration: Inspiration is the reason we do what we do. Inspiration results when the team shares a common purpose and is working with what motivates team members both individually and collectively. Inspiration is contagious, and a Fearless Leadership team provides inspiration across the whole organisation, contributing to the development of a courageous culture.

Influence: Influence gets the right things done effectively with the right people involved and engaged. A team without influence is a wasted opportunity. When you know what motivates people and how to communicate effectively, influence is a natural consequence.

Inclusion: Humans are social creatures and work is a social setting. Being together in social groups has kept us alive for thousands of years, and so exclusion triggers threat states in the brain, while inclusion stimulates a

reward response. Social psychologist Heidi Grant warns that 'if you aren't actively including, you are probably accidentally excluding³. Fearless Leadership teams leverage the professional expertise and collective genius of everyone through inclusion.

Inspiration, inclusion and influence create the magic experienced within a dynamic, energised, collaborative and effective leadership team that leads a courageous organisation to achieve organisational objectives. This magic is also evident to others outside the team—staff, customers and stakeholders. A magic comes from fostering purpose, motivation, communication and trust.

This magic is Fearless Leadership.

³ NeuroLeadership Summit, New York, October 11 2017

The Fearless Leadership[®] opportunity

What would be possible for your organisation when your leadership team embraces Fearless Leadership[®]? What could each person across the organisation achieve when they are inspired, included and able to influence?

Is it time to challenge the status quo?

Committed leaders build Fearless Leadership teams by investing time, energy and focus into their people, and the outcomes are game changing.

Organisational success flows from a leadership team that connects deeply, leads fearlessly and delivers transformational results.

Are you ready?

Profile - Corrinne Armour

Corrinne challenges people to play their big game through Fearless Leadership®.

A well-recognised instigator of change and growth, she empowers leaders to realise the potential in their careers, teams and organisations. Corrinne draws on over 15 years' experience in the corporate world heading large teams and projects with budgets in excess of \$80 million. She knows, firsthand, the practicalities of juggling multiple priorities and perspectives.

Additional to a science degree and postgraduate business qualifications are her impressive accomplishments as a registered Project Manager with the Australian Institute of Project Management, an accredited Professional Certified Coach with the International Coaching Federation, and a certified Neuro-Linguistic Programming (NLP) Practitioner.

Some of Corrinne's greatest wisdom (and stories) come from living and working in a jungle refugee camp at the edge of a war zone where she gained powerful insights into Fearless Leadership® and an active passion to enable others to fulfil their potential. Married to an ex-freedom fighter and mother of two daughters, she appreciates the importance of balance in a team.

Corrinne is a dynamic speaker and influencer. A leader of leaders, she is well versed in leadership theory with a natural ability to inspire and equip others to uplift and unite the most dysfunctional of teams and challenge them to build engaged, productive teams.

Honest, empathic and results-focused, Corrinne helps you leverage your team's diversity and collective brilliance to establish a leading edge that carves out your organisation from its competitors. Her Fearless Leadership framework is innovative and trusted, informed by positive psychology and underpinned by Neuroscience.

Renowned names attest to the success of her approach including Bendigo Bank, Bank Australia, Royal Children's Hospital, Metropolitan Fire Brigade, Worksafe, NAB, Dulux Group, Griffith and Monash Universities, and numerous local councils.

Corrinne's latest book **Leaders who Ask: Building Fearless Cultures by telling less and asking more** was recently released. She is also co-author of **Developing Direct Reports: Taking the Guesswork Out of Leading Leaders** and two specialist texts in human behaviour used by coaches and consultants worldwide.

Let's talk

Get in touch

Get in touch by contacting Jacinta Culibrk, Corrinne's Relationship Manager

Phone +61 3 9576 8437 or +61 403 214 443
Email hello@corrinnearmour.com
Website www.CorrinneArmour.com

Connect with Corrinne

LinkedIn [linkedin.com/in/CorrinneArmour](https://www.linkedin.com/in/CorrinneArmour)

References

¹ <https://britannica.com.au/britannica-online/> accessed 1 June 2018

² www.slideshare.net/EdelmanInsights/2018-edelman-trust-barometer-australia-results accessed 20/6/18

³ NeuroLeadership Summit, New York, October 11 2017

Amazon. (2017, April 17). *2016 Letter to Shareholders*. Retrieved July 2, 2018, from About Amazon Blog: <https://blog.aboutamazon.com/company-news/2016-letter-to-shareholders>

Bersin by Deloitte. (2017). Diversity & Inclusion Report 2017.

Cohen, S. R. (2016, February 25). *Sir Ronald Cohen: Impact Investing Is the Future*. Retrieved July 12, 2018, from YouTube: <https://www.youtube.com/watch?v=VgWJZiRL7BQ&feature=youtu.be>

Cohen, S. R. (2018). *Sir Ronald Cohen*. Retrieved July 12, 2018, from Sir Ronald Cohen Biography: <https://sirronaldcohen.org/bio>

Dr Robert Kay, E. D. (2012). *CEO Perspectives on Organisational Resilience – Research Paper 1*. Retrieved April 15, 2018, from Australian Government: <https://www.organisationalresilience.gov.au/resources/Documents/ceo-perspectives-on-organisational-resilience.pdf>

Encyclopedia Britannica. (n.d.). Retrieved June 1, 2018, from Encyclopedia Britannica: <https://britannica.com.au/britannica-online/>

McHugh, S. (1995). *The Snowy: The people behind the power*. Australia: Angus & Robertson.

McMahon, J. (2018, February 18). *Electric Vehicles Will Triumph Because They're Better, GM Veteran Says*. Retrieved June 30, 2018, from Forbes: <https://www.forbes.com/sites/jeffmcmahon/2016/02/18/electric-vehicles-will-triumph-because-theyre-better-gm-veteran-says/#2dabad3658ea>

Morieux, Y. (2011, September). *Smart Rules: Six Ways to Get People to Solve Problems Without You*. Harvard Business Review, 78.

Pentland, P. A. (2012, June 13). *The New Science of Building Great Teams*. Retrieved from Harvard Business Review: <https://hbr.org/2012/06/the-new-science-of-building-gr-2>

Rifkin, J. (2018, February 13). *The Third Industrial Revolution: A Radical New Sharing Economy*. Retrieved June 1, 2018, from <https://www.youtube.com/watch?v=QX3M8Ka9vUA>

Schwab, K. (2016, January 14). *World Economic Forum*. Retrieved April 22, 2018, from 22 April 2018: <https://www.weforum.org/agenda/2016/01/the-fourth-industrial-revolution-what-it-means-and-how-to-respond/>

Scott, S. (2002). *Fierce Conversations: Achieving success in work and in life, one conversation at a time*. London: Paktkus .

Sinek, S. (2009, September). *How great leaders inspire action*. Retrieved April 20, 2018, from TED: https://www.ted.com/talks/simon_sinek_how_great_leaders_inspire_action

Wallance, A. (2013, October 17). *On this day: Snowy Mountains Hydro-Electric Scheme*. Retrieved April 15, 2018, from Australian Geographic: <http://www.australiangeographic.com.au/blogs/on-this-day/2013/10/on-this-day-snowy-mountains-hydro-electric-scheme>