
How attitudes to time
shape 10 leadership
patterns

Leadership involves
remembering past mistakes, an
analysis of today’s
achievements, and a well
grounded imagination in
visualising the problems of the
future.

Stanley Allyn

Why It’s About
Time

2 © AM Azure Consulting Ltd 2011-2016 2

Overview

Five years ago we developed a short on line assessment:
TimeFrames. Its premise was very simple; how we think about
time, our past, present and future, says much about us an
individuals and our leadership outlook and priorities.

This isn’t about leadership as increasing personal productivity
and time management to keep squeezing more stuff into a busy
schedule. It’s more fundamental than that. It’s about our overall
orientation to time and the maturity (or immaturity) with which we
look back at our past, view our present circumstances and
anticipate the challenges of the future.

Our analysis indicates ten dominant patterns, each with a
mindset that views leadership challenges in a distinctive way.
Four highlight mature attitudes to optimise leadership
effectiveness and impact, and six are associated with potential
leadership hazards and damaging consequences for strategic
decision making.

This short article summarises the ten patterns.

Can you recognise any of these patterns in the leaders in your
organisation?

Until we can manage time,
we can manage nothing else.
 Peter Drucker

3 © AM Azure Consulting Ltd 2011-2016 3

The wise leader

This is the most mature of all the leadership patterns. It is the
leader who is connected with the past, engaged with the present,
and is also preparing for future challenges. It is the leadership
lens that puts leadership issues into the broadest perspective to
build on past achievements, rethink current priorities and
reposition the organisation for a different future.

For organisations with an established tradition that maintains a
powerful hold on its work force, is facing changing times to
reinvent itself in the market place, Wise leadership is critical.

This is an understanding of the “thread of time” to connect
experience from the past to the present and future. The past can’t
simply be ignored. Neither can the present dominate the strategic
agenda. It needs to be faced to frame the future in a way that
represents progress within the organisation’s evolution.

Decisions taken today are
driven by our visions of
tomorrow and based on what
we learned yesterday.
 Bruce Lloyd

Nelson Mandela had every reason to feel resentful about his
past, and the injustices he had experienced. He also knew the
pressing realities of the present. Describing his time as a prisoner
at Robins’ Island, he said, “Every hour seemed like a year.”

Some groups in South Africa were looking back to a past that
was unsustainable. Other constituencies yearned for a
revolutionary and potentially violent future.

Mandela, in the over-turn of apartheid to create a democratic
society, connected his personal past to the future of the South
African nation to navigate through the hazards of change and
ensure political and economic stability.

4 © AM Azure Consulting Ltd 2011-2016 4

The connected leader

Here the dominant outlook is a connection with the past. This isn’t
leadership that looks back with longing to better and happier times.
Neither is it a pattern that is battle fatigued and scarred by past
failures and now cynical about what is possible. It is the leadership
mind set that recognises the importance of continuity from the past to
the present and future.

This is the leader of judgement who understands the enduring
principles of success and failure and is grounded in the realities of
business competition, and the dynamics of organisational culture,
social interaction and human nature.

As Jeff Bezos of Amazon observed: “There's a question that comes
up very commonly: "What's going to change in the next five to ten
years?" But I very rarely get asked, "What's not going to change in
the next five to ten years?"

Of course organisations need to revitalise and renew themselves,
but the Connected leader is sceptical of “quick rich schemes” and
management fads and fashions. The Connected leader is attuned to
the business fundamentals that don’t change that much, and how to
build on these to bridge the past and future.

The further back you look
the further forward you
see.
Winston Churchill

Carly Fiorina, an experienced AT & T and Lucent Technologies
executive, entered Hewlett Packard in 1999 with a clear mandate:
initiate the kind of change to revive the electronics giant, which
despite its stellar track record of engineering innovation and
progressive employee practices, was now slumbering.

An aggressive push to move jobs overseas with extensive lay-offs
was never going to be popular with the work-force. And master-
minding the merger with Compaq was always going to meet
opposition from the families of the founders who sat on the Board.
In 2005 Fiorina was fired.

Maybe it was the replacement of founder Dave Packard’s “11
simple rules” with Carly’s 12 rules of the garage - the outcome of a
weekend leadership brainstorming session - however that
symbolised the problem.

For Fiorina the famous HP Way was an “anachronism of a different
and slower time”. Maybe. A Connected leader would have
understand the fundamental dynamic of trust within the HP Way,
and found ways to engage and revitalise that trust.

5 © AM Azure Consulting Ltd 2011-2016 5

The “in flow” leader

This leadership outlook is about maturity towards the present to
see current challenges as they objectively are. This is the cool-
headed appraisal to accept business life “as is” not how it should
be:

This is the opposite of the “ostrich leader” who reluctant to
address pressing problems, denies the reality of the current
challenge, or hopes that something will magically turn up to
make things better.

The In Flow leader is alert to the issues as they are, sensitive to
the organisational mood, and shrewd in timing the strategic
agenda to face and engage with today’s realities. The “In Flow”
leader doesn’t promise the impossible. Instead the focus is on:

Whether it’s the best of times or
the worst of times, it’s the only
time we’ve got.
Art Buchwald

John Akers, former CEO of IBM, remained stuck in the past of
main frame computing. Whilst the rest of the world was moving
towards PCs, unsurprisingly IBM struggled (posting a loss of $8
billion in 1992), and Akers had to stand down.

His successor, Louis Gerstner, initially resorted to the classic
tactics of sell assets and cut costs, a programme for survival.
Astutely observing that “the last thing IBM needs right now is a
vision”, Gerstner focused initially on execution, decisiveness and
speed to break the grid lock of the IBM bureaucracy.

But it wasn’t necessarily a strategy of revitalisation. It was only
when Gerstner recognised IBM’s enduring strength - its ability to
provide integrated solutions for customers - that IBM was able to
reposition itself as a global services business. The key driver of
this strategic shift: “listening to and acting on the
recommendations of IBM’s 200 top customers”.

Gerstner’s great success was to accept IBM’s current
predicament whilst establishing a sequence of measures that
would shift its business model for a new future.

 a replay of past strategy from previous success
 or a fantasy about what might be possible in the best of all

business worlds.

 what do we need to do now to make a difference?
 how will this reposition us for a more resilient future?

6 © AM Azure Consulting Ltd 2011-2016 6

The far sighted leader

The final mature attitude identifies that leader who looks to the
future. This isn’t the dismissal of the past or the neglect of
present priorities; it is the recognition of changing times that
demand a shift in thinking to respond to new challenges.

Dan Quayle, in a famous Quaylism, said “the future will be better
tomorrow” to much laughter. The Far sighted leader sets out a
plan for a better tomorrow that establishes credibility and respect,
not ridicule.

The Far sighted leader has the courage and confidence to
balance two key dynamics of organisational life:

to formulate an inspirational message of future aims with the
credibility of a plan to move from today’s realities.

This was the mind set of Andy Grove and Gordon Moore of Intel
who astonished the world by abandoning memory chips - the
core of their business - to switch to microprocessors. Grove and
Moore sat down and asked the tough question: “if we got kicked
out and the Board brought in a new CEO what do you think that
person would do?”

Courage no doubt helped their decision. But key to repositioning
Intel for a different future was clear thinking and a willingness to
communicate a vision that engaged others’ commitment.

The vast possibilities of our
great future will become
realities only if we make
ourselves responsible for that
future.
 Gifford Pinchot

 fear; we might fail
 fantasy; things can only get better

7 © AM Azure Consulting Ltd 2011-2016 7

Immature leadership patterns
Mature leaders have an understanding of the power and impact of
time. The wisest and most exceptional leaders combine a
historical perspective with a shrewd insight into current priorities
to imagine what is possible in future.

Not all leaders display that level of maturity about time.

For some the past is a place of difficulty and they are caught up in
memories they can’t let go, and their outlook is one of resentment
about what might have been. For others the past is tinged with
nostalgia and they desire to return to a safer and more secure
world.

Some leaders view the present as a place of confusion and
complexity and best avoided through diversionary tactics that
distract attention from the pressing problems they face.
Alternatively the present is an exciting adventure in which leaders
look to seize the opportunities of today. This is “now leadership”,
and an operating approach of zig and zag without too much
thought of the long-term business consequences.

There is a final set of leaders whose outlook on the future creates
potential strategic risks. For one group, “fear is in the driving
seat”. These are the leaders who view tomorrow’s uncertainties
with anxiety. Another leadership grouping sees the future as an
escape route from today’s humdrum realities. This in turn triggers
a fantasy about bigger and better possibilities to embark on a
dazzling and brilliant tomorrow.

Time is the
enemy of the
poor business
and the friend of
the great
business.
Warren Buffett

8 © AM Azure Consulting Ltd 2011-2016 8

The resentful leader: reluctant to let the past go

This is the leader who just can’t let go of the set backs and
disappointments of the past.

For the Resentful leader the past has become a jailor that keeps
them in a prison, constraining their flexibility to think and act
strategically. The resentful leader can:

Even the best leaders can sometimes find it difficult to let go of
the past.

Jack Welch, CEO of General Electric generally didn’t have any
problems about the past. In his early years he sold off “sacred
industries” ignoring the critics who claimed he was trampling on
GE tradition. But he refused to part with Montgomery Ward, the
tired department store.

Looking to GE for a cash injection of $100 million to reverse its
fortunes, Montgomery Ward came back, and back again, for more
funding. To protect an initial investment, GE eventually wasted
billions.

Jack Welch later admitted that it was his ego that got in the way.
He just couldn’t let a past investment fail.

It's easy to carry the past as a
burden instead of a school.
It's easy to let it overwhelm
you instead of educate you.

 Jim Rohn

 sulk about perceived wrong s and injustice (think former
Prime Minister Ted Heath)

 persevere with the sunk costs of a failing decision,
determined to prove that they were right

9 © AM Azure Consulting Ltd 2011-2016

The nostalgic leader: longing for a happier past

Arguably the story of the falling out of Steve Jobs and John
Sculley at Apple was the clash between a leader who looked
forward with plans for innovative product development and an
executive, who looked back to a career where marketing was the
key to business success. Sculley, the former Pepsi executive and
mastermind of the brilliant Pepsi challenge, was hired to apply his
marketing expertise to the PC market. During Sculley’s tenure at
Apple, Jobs was dismissed.

As one analyst commented: Sculley didn’t get the reality that “in
the world of technology, innovation trumps all other cards”. It isn’t
about shaping perceptions of fizzy drinks; it’s about functionality
that works.

With Apple’s share price in sharp decline and posting losses,
Sculley was dismissed. On his return to Apple, Jobs “called in the
engineers and placed before them a table of the products which
had been in development under the old regime. "What do all
these products have in common?” When no-one was able to
answer he told them: "They are all worthless.”

Jobs was getting ready to reinvent Apple around a new future.

The world is full of people whose
notion of a satisfactory future is, in
fact, a return to the idealised past
Robertson Davies

Unlike Andrea Jung, the CEO of Avon, whose business
philosophy is “fire yourself on a Friday night, and come in on
Monday morning” ready to reinvent yourself and your business,
the Nostalgic leader looks back in time to recover a previous
winning formula.

It is the nostalgic outlook that explains, for example, the reason
for the decline of U.S. car manufacturing. Dominated by a
philosophy: “small cars produce small profits, and large cars
produce large profits”, the big three car makers held on to a
familiar and comfortable business model associated with the glory
days, despite the evidence of high performing Japanese firms.

For some leaders their past was a much happier and enjoyable
experience than the current challenges they now face. The past
was a time of achievement. Now is proving much tougher. Now it
seems difficult to work out what the problems are, never mind,
what the solutions might be to for today and tomorrow.

It’s comforting, at least in the short-run, to revisit a strategy that
once worked and delivered success. Of course as Marshall
Goldsmith points out: “what got us here won’t get us there.” But
for the Nostalgic leader it’s tempting to remind themselves of what
got them here and attempt to replicate their past successes again.

10 © AM Azure Consulting Ltd 2011-2016

The under siege leader: avoiding the pressing
problems of the present

For this leader, today is too much.

This is the leader who is burdened by the information over-load
of confusing and complex information and is struggling to juggle
the demands of competing stake-holder expectations.

Faced with a turbulent world that is moving too much and too
fast, the Under Siege leader adopts any of the tactics:

Never put off till tomorrow
what you can do today. You
may enjoy doing it so much
that you want to do it
again.
Ross Perot

 a denial to block out the “brutal facts” of business reality.
When Ed Brennan of Sears said “I don’t see any huge
problems. I feel very good about how we’re positioned
strategically”, presumably he hadn’t reviewed the market
data to see the emerging threat of K-Mart and Wal-Mart.

 work harder and smarter to keep up. Forget strategy, let’s
improve execution. This is the merry-go-round of
reorganisation and restructuring that Phil Rosenzeig notes
is typically the beginning of the trajectory of decline.

 find a simple strategic narrative that makes sense. This is
the one thing mind-set, otherwise known as wishful thinking.
Rather than grapple with the complexity of the issues, the
Under Siege leader focuses on that one aspect of the
business they know well and understand (e.g. sales,
finance, technology). This tactic may simplify business life;
it may also create a lopsided strategy.

11 © AM Azure Consulting Ltd 2011-2016

The impetuous leader: living for the strategic
moment
With a business background in operating motels, Bernie Ebbers’
initial purchase of an obscure telephone carrier and subsequent
“17 year acquisition binge” turned WorldCom into the world’s
biggest telecoms company, at least for a short time.

Admitting “I don't know technology and engineering. I don't know
accounting” Bernie did think he knew the art of ad hoc deal
making.

When his plan to acquire Sprint Communications for $115 billion
was abandoned as the telecoms sector nose dived, WorldCom's
massive debt was exposed along with a series of fraudulent
accounting systems.

In 2005, Ebbers was convicted of fraud and conspiracy as a result
of WorldCom's false financial reporting,

Beware the barrenness
of a busy life.

Socrates

This leader lives for the moment. This is the enthusiasm to seize
the day to get things done quickly.

This is leadership which generates “six impossible things before
breakfast” in breakneck speed to move the business forward. It’s
all go for the Impetuous leader.

In the short-run it’s an exhilarating business experience for the
leadership team. For businesses that have sunk into complacent
lethargy, this leadership stance can inject much needed energy to
catalyse an action orientation.

In the medium term it becomes exhausting. Caught up in another
interesting idea, executives have no time to stop, think and reflect
on what is and isn’t working. Initiatives are begun, stopped and
restarted; eventually the business begins to second-guess
leadership motives: “is this one for real?”

And in the long run it becomes a strategic cul de sac. Without an
overarching purpose that coordinates a coherent set of priorities,
effort is dissipated in unproductive activity and unprofitable
endeavours.

12 © AM Azure Consulting Ltd 2011-2016

The fearful leader: avoiding emerging challenges

When “fear is in the driving seat” of the leadership team, the
organisational dynamics shift to trigger the process of decline.

What else but fear could explain the bankruptcy of an
organisation like Polaroid, for example?

With a proud record in innovation, by the 1970s Polaroid held a
monopoly in the instant photography market. And it wasn’t that it
didn’t recognise the impact of digital technology; as far back as
the early 80s Polaroid were filing patents.

Part of the reason for Polaroid’s decline was its assumption that
customers would always want a hard copy print. And part was its
leadership culture of “chemistry and media first. They had a
considerable amount of fear from the chemical and film people
about what their job would be if we got into electronics.”

Polaroid’s maneouvres in the months before its bankruptcy
indicate a leadership team without confidence in the business,
more concerned to protect its own personal financial position
than secure the future for the firms’ investors and work force.

The future arrives too soon
and in the wrong order.

 Alvin Toffler

 the stifling of challenging debate about change within the
market place and the need for a strategic rethink

 the centralisation of decision making to maintain tight
control which managers and the work force find
disempowering

 a culture of blame that drives out the risk taking of creativity
and innovation

The future is an intimidating and scary place for this leader.
Tomorrow is a place with unknown and uncertain challenges,
with the threat of current, emerging and unknown competitors,
changing customer expectations, and the arrival of new
technology .

At best this leader displays the kind of caution that is sensitive to
risk and avoids the grandiose “bet your company” schemes that
might jeopardise the organisation’s future.

But more typically, this leadership stance is played out in:

13 © AM Azure Consulting Ltd 2011-2016

The fantasist leader: dreaming of an impossible
tomorrow
For this leader, anything is possible. Maybe this leader has done
the Tony Robbins Firewalk, because they look to “awaken the
giant within” to dream big dreams and think big thoughts.

The Fantasist can often be the charismatic leader with a
electrifying vision of the future and a strategy of radical rethink to
prepare for a very different tomorrow. At best the fantasist
engages with the “hearts and minds” of a demoralised work force
to communicate a bright strategic horizon based on a compelling
business logic.

More often than not however the fantasist - think John DeLorean,
Robert Maxwell - is a “Walter Mitty” figure whose dreams are less
about strategic realities to formulate a coherent business game
and more a projection of their personal hopes and aspirations. In
this fantasy world, the tough reality of financial well being,
competitor threat or customer experience - is blocked.

For the Fantasist, the strategic future is a canvas on to which
they paint their personal motives (typically, a variation of greed,
ego and status). Unlike the Mafia boss: “It’s not personal, it’s just
business”, for the Fantasist the opposite applies: “It’s personal.”
And it’s rarely good business.

 Future: that period of time in

which our affairs prosper, our
friends are true, and our
happiness assured.

Ambrose Bierce

Gerald Levin oversaw the integration of an old time media
content company and an exciting internet firm. This was the
mega-merger between Time Warner and a vastly overvalued
AOL, in a $200 billion deal that is now established as “the worst
transaction in business history.” A deal “motivated not by logic or
strategy but by egos.”

A shrewd observer of leadership psychology might have spotted
the beginnings of Levin’s fantasy outlook:
 a preference to discuss books than review the balance

sheet
 his explanation to oust a long-term colleague as “I’m a

strange guy”
 spending entire weekends watching movies back to back

“I never feared failure going into the AOL merger.” said Gerry
Levin. Maybe a degree of anxiety would have avoided a
business fiasco. As one analyst noted: “a fearless CEO should
scare every shareholder.”

The fantasy continues. Levin now is a director at Moonview
Sanctuary, a secluded California facility with “neuro-scientific
technology” and “ancient wisdom,” for prices starting at a mere
$175,000 a year.

14 © AM Azure Consulting Ltd 2011-2016

Why time is a challenge for leaders

How we think about time - our past, present and future - is
fundamental to our life outlook and leadership priorities.

It seems there are three overall themes:

Nine-tenths of wisdom
consists in being wise in
time.

Theodore Roosevelt  the fully mature leader possesses that level of wisdom to
connect the past to the present and map out a better future.
This is the kind of operating savvy of Warren Buffett of
Berkshire Hathaway whose sense of history, shrewdness
about the present and humility about the future keeps him in
a circle of competency that has delivered outstanding
returns for his investors over a 30 year period.

 the mature, those leaders whose outlook resonates with
the challenges facing the business. These are the leaders
who know when the business past can’t be dumped as
rubbish but should be acknowledged and built on; when
current realities need to be addressed but not at the
expense of the future business; and when the organisation
needs to rethink its future but not embark on another
strategic folly

 the immature. These leaders are evident in a skew in their
orientation to time. For some the past is the issue. This is
strategy as a rewind to recover past failures or replay
previous glories. For others, the present is either too much
or not enough. Too much and strategy is denial and
desperation; too little and strategic decision making is
frantic and frenzied. A final set of leaders struggle when
they look into the future. Strategy is either fear or fantasy
about the future, a retreat into the comfort zone of familiarity
or the reckless expansion into the unknown.

15 © AM Azure Consulting Ltd 2011-2016

On the past
Tesco’s business heritage lay in a “pile them high, sell them cheap”
philosophy, an approach which Leahy’s predecessor Ian McLauren had
repositioned and evolved into a winning strategy that was making
serious inroads into the market share of the competition. Leahy
respected Tesco’s history but he wasn’t in awe of it, a trap into which
one of his competitors, Marks & Spencer almost vanished. Leahy kept
asking the question: “what do you think Tesco stands for and what do
you wish it stood for?” This is leadership that understands how to build
on the past to maintain momentum for growth.

On the present
Leahy’s business philosophy is simple. “The best place to find the truth
is to listen to your customer. They’ll tell you what is good about your
business and what’s wrong. And if you keep listening they’ll give you a
strategy.” This is leadership not guided by any ideology of what should
be; it’s the willingness to face current realities and respond. There are
no short fixes. “It takes many years to build a culture of sustainable
success.”

On the future
At the beginning of his time as CEO, Leahy shaped some big goals for
Tesco’s future. These weren’t unrealistic promises designed to
impress. “All of them were audacious but the company achieved them
because they were appropriate and just dramatic enough to motivate
everyone. They tapped into what the people in Tesco wanted to
achieve.”

And Leahy knows the importance of building leadership bench strength
for the future. It’s significant that Leahy is only the fifth individual to run
Tesco since its founding in the 1920s. And in standing down for insider
Philip Clarke in a well orchestrated succession plan, Leahy passes on
the baton for another chapter in the Tesco book.

Terry Leahy, Tesco and time

It’s quite a success story.

During Leahy’s 14 year tenure at Tesco, profits, dividends
and earnings per share doubled, delivering a compound
annual growth rate of 10%. Tesco is now the world’s third
largest retailer. Due to step down as CEO in March 2011,
how does Terry Leahy think about time?

16 © AM Azure Consulting Ltd 2011-2016

About Us

Now It’s About Time is based on two
fundamental insights:

An exploration of everything from:
absent mindedness, anger and
anticipation, decision making, déjà
vu and dreams, fear, forgetfulness
and Freud, planning, priorities and
procrastination, regret, reminiscence
and revenge, scrapbooks, sex and
stress, to Zen thinking, “Now It’s
About Time” asks 300 questions to
rethink how we think about “the time
of our lives”.

Buy the book at:
www.now-itsabouttime.com

·

 how we think about our past,
present and future has a major
impact on our life outcomes -
our job satisfaction, career
success and long-term life
success

 the issue is less about the
management of time and more
about the management of our
minds in how we think about
yesterday, today and
tomorrow

Established in 1994, AM Azure Consulting works with a
broad portfolio of clients – in the UK and internationally -
in the design and implementation of online services in
recruitment and selection; management assessment,
development and career management; online leadership
tool kits, 360° feedback; performance management and
talent and succession management.

If you are interested in our approach to talent
management, our consulting expertise, assessment tools
and talent planning software:

Call us: 44 (0) 1608 654007

email: officesupport@amazureconsulting.com

Or visit our website www.amazureconsulting.com for further
information, including articles which you can download for
free.

http://www.now-itsabouttime.com/
http://www.now-itsabouttime.com/
http://www.now-itsabouttime.com/
http://www.amazureconsulting.com/

	Slide Number 1
	Overview
	Slide Number 3
	Slide Number 4
	Slide Number 5
	Slide Number 6
	Slide Number 7
	The resentful leader: reluctant to let the past go
	The nostalgic leader: longing for a happier past
	Slide Number 10
	Slide Number 11
	Slide Number 12
	Slide Number 13
	Why time is a challenge for leaders
	Slide Number 15
	About Us

