

The Transformation Equation: Discover the 5 Foundational Components of Transformational Leadership

Mack and Ria Story, Top Story Leadership

February 25, 2019, 2:00pm EST

About Mack and Ria Story:

- Mack Story has logged over 11,000 hours leading teams through organizational change. He is the author of the extremely popular *Blue-Collar Leadership® Series*.
- ➤ Ria Story is an author, TEDx speaker, and expert in leadership and life skills for women. Ria has nearly 20 years of experience in leadership and management.
- ➤ Mack and Ria co-founded Top Story Leadership in 2008, are certified leadership speakers and trainers, and have published 22 books on leadership development and personal growth.
- Highlights for them have been:
 - Helping train 20,000 Guatemalan Leaders with John Maxwell
 - Speaking at Yale University
 - Offering leadership development support for the U.S. Military,
 Chick-fil-A, Auburn University, Chevron, and many other organizations

- What is Transformational Leadership?
- ➤ Why do we need Transformation? The 3 Dilemmas
- ➤ What is The Transformation Equation?
- > What happens transformational components are missing?

Transformation Isn't Easy

"85% of companies have undertaken a transformation during the past decade.

Nearly 75% of those fail to improve business performance, either short term or long term."

Harvard Business Review, Changing Minds, June 2018

Transformational Leadership

Transformational Leadership: What is it?

- ➤ Leadership is Influence
- Transformation is a "Lasting Difference in Form," not short term change
- Transformational leadership is influencing people and organizations in a way that results in positive transformation

Why Do We Need Transformation? The 3 Dilemmas

The Engagement Dilemma

- Leaders are frustrated with lack of employee engagement; employees are frustrated with lack of leader engagement
- Engagement at all levels is the key to reducing turnover, costs, and frustrations for organizational leaders
- Disengaged employees are a symptom of disengaged leaders at one or more levels in the organization

Engagement Starts at the Top

Research shows 79% of employees are, on average, 40% more productive and engaged when working for a better leader.

*Source: 2011 study by Harris Interactive

The Retention Dilemma

- The competition wants more than your customers: They also want your people.
- In addition to salary, high performance team members want growth and development opportunities that will help them become more successful personally and professionally.
- ➤ High impact leaders understand they must offer more development opportunities in order to become the employer of choice in their area and in their industry.

Culture Vs. Strategy

"Culture doesn't just eat strategy for breakfast; it eats everything."

David Katz, President of Coca-Cola Consolidated

The Turnover Dilemma

- ➤ We primarily interview, select, and hire employees based on the **competency** of the candidate. But, we are usually <u>terminating</u> employees based on **character**.
- Fired for who they are. Performance problems are almost exclusively a character issue.
- Most training and development is focused on developing competency, not character.

Character Leverages Competency

>90% of our results as individuals and organizations is determined by character.

What Is The Transformation Equation?

Transformation Takes Time

Leaders often <u>overestimate</u> the impact of a single event, and many leaders also <u>underestimate</u> the impact of consistent growth over time, the process.

Without a transformational leader, there won't be a cultural transformation.

Thank you!

Ria and Mack Story, Facilitators
Upcoming LearnNow Transformational Leadership

https://www.td.org/events/learnnow-transformational-leadership

Alexandria, VA April 11-12