

Adaptive Sy	stems	
Traditional Management	Adaptive Management	
Rational Analysis	Strong Values	
Control	Experiment and Take Risks	
Give Orders	Ask Questions	
Punish Failure	Learn from Failure	
Be the Boss	Open, Confident, Humble	
Maintain Order and Obedience	Engender Trust and Respect	
	Dr. Janet Denha Arizona State Unin Alliance for Innoration 11/10/11	

 Establish early-warning system to discern environmental trends and factors that will have impacts on strategy and timing.

React <u>quickly</u> to those trends and factors.

 Having "migration' " strategies in place early to weather the storms of changing environments.

Leaders at the Core of Better Communities

Leadership Challenges for Top Performers

They want:

- To be assigned to your biggest challenge
- ✓ You to invest in them
- Recognition

High performers don't think they have a job – they have a passion to the mission

Leaders at the Core of Better Communities

What Do Professionals Bring to This Environment?

- Professionals help build community and support democratic and community values.
- Professionals promote equitable, fair outcomes and processes.
- Professionals develop and sustain organizational excellence and promote innovation.

IEMA Leaders at the Core of Better Communities

What Do Professionals Bring to This Environment? (cont.)

- Professionals add value to the quality of public policy and produce results that matter to their communities.
- Professionals take a long-term and communitywide perspective.
- Professionals commit themselves to ethical practices in the service of public values.

Leaders at the Core of Better Communities

