

Leadership and strategy

Realizing visions and missions

Prof. dr. Jaap Boonstra - ESADE Business school

Contents

- Metaphors of organizing and changing
- Turbulence in environments
- Business strategy
- Culture and strategy
- Change strategies
- Qualifying for the future
- Leading innovation
- Business idea
- Paradoxes in strategy development

Metaphors

Metaphors

- Help to constitute and organize social realities
- Screen out some possibilities and emphasize others
- Understanding change from the right brain side
- Open up new possibilities and communications
- Multiple realities simultaneously existing
- Tacit approach creating a new metaphor

Vision, mission, strategy and policy

Business strategy

Culture
eats
Strategy
for breakfast

Strategic and cultural leadership

There is
NO
one best way
 of
Changing
 organizations

Change strategies

					
Power Strategy	Planned Strategy	Negotiating Strategy	Step-by-step Strategy	Learning strategy	Interactive Strategy
Forcing	Pushing	Exchanging	Developing	Learning	Discovering
Steered by top Goal oriented Position power Input controllers Linear process Pressure Tell & Sell	Initiated by top Solution oriented Expert power Input consultants Linear process Persuasion Convincing	Multiple actors Result oriented Position power Different coalitions Iterative process Negotiation Compromising	Transformative Problem oriented Seductive power Input employees Iterative process Participation Guiding	Active & reflective Transition oriented Informal power Input learners Circular process Action learning Coaching	Interactive Future oriented Visioning power Collaboration Cyclic process Mutual learning Dialoguing

inspiring
futures

Qualifying for the future: innovation

inspiring
futures

Leading innovation

- Valuing history and distinctive competences
- Traveling through contested terrain
- Looking with an open mind (not an empty head)
- Developing networks for innovation and learning
- Utilize tensions for creativity and renewal
- Start experiments and guide transformations
- Articulate confidence in shared ambitions
- Sensitive to aspirations and anxieties of people
- Monitoring and communicating early successes
- Anchoring and up scaling results

inspiring
futures

Vision and mission Arcadis

We aim to enhance mobility, sustainability and quality of life, by creating balance in the built and natural environment.

We protect people, revitalize cities, create new sources of energy and improve urban development.

We provide consultancy, design, engineering and management service in the fields of infrastructure, water, environment and buildings.

inspiring
futures

Values Arcadis

Integrity
entrepreneurship
agility

Managing authenticity

Managing authenticity

- **Get to know yourself and your origins**
 - Exploring autobiography (people, places, events)
 - Returning to your roots (what gives energy)
 - Avoiding comfort zones (out of routines - new adventures)
 - Getting honest feedback (colleagues, friends, family)
- **Getting to know others**
 - Building a rich picture (backgrounds, histories, families)
 - Removing personal barriers (approachability, vulnerability)
 - Empathizing passionately (care deeply, being there)
 - Uniqueness about others (positive feedback and validation)
- **Connect to organizational context**
 - Getting the distance right (connect and separate)
 - Sharpen social antennae (social cues of failure and success)
 - Honoring cultural values (cultural senses of beings)
 - Developing resilience (understanding own values)

Jaap Boonstra

It is my personal and professional purpose to share knowledge and experiences in leadership and organizational change to make other people successful as leaders and change managers.

Multiple roles:

- Professor organizational dynamics and organizational change
- Independent consultant for businesses and societal organizations
- Non executive board member
- Researcher and scientific author

Divers backgrounds:

- Organizational and social psychology
- Information technology
- Organization studies and political science

