

Executive Coaching, The Chief Executive Officer & the Board of Directors

Coaching the Chief Executive Officer
("CEO") to Make More Effective Use
of the Board of Directors ("BOD")

Agenda

- Discuss development of best practice coaching techniques to be applied to CEO Executive Coaching Programs
- Goal is to help the CEO make more effective use of the BOD

Framing – Elevator Speech

- **Topic:** I wanted to learn about BOD Effectiveness
- **Question:** Because I wanted to find out what tools and guidance methods are currently available and used by the CEO to effectively manage the BOD, and whether it could be enhanced through a specific coaching process, and if so, how
- **Significance:** To develop coaching programs designed to assist the CEO specifically to better manage the BOD, resulting in increased value to all stakeholders

Framing - Approach

- Incorporated Google Scholar search, publications from ICF, Executive Coaching Forum, Columbia Univ. Library, HBR & general book search
- Key word searches included Coaching CEO, Coaching BOD, BOD Effectiveness, CEO Leadership Coaching & CEO Team Building
- Primary Sources – *Executive Coaching With Backbone and Heart*, Mary Beth O’Neill; *Training Your Board of Directors*, Arlyne Diamond, Ph.D.; *Evaluating the CEO (HBR)*, Stephen Kaufman

Definitions

- **Role of the CEO**
 - Responsible for implementing plans and policies as set by the BOD – operations, HR management and development, financial management, operations, PR, etc.
 - Primary interface with the BOD providing key info to the BOD for oversight
- **Role of the BOD**
 - Ultimate legal authority with fiduciary responsibility to all stakeholders
 - Responsible for setting overall strategic direction, hiring/firing the CEO, advice to CEO on specific operation issues
- **Board Effectiveness**
 - Ability to scan environment for opportunities & threats, give constructive feedback to CEO, tap external network to enhance company performance

Conundrum

- Post Enron environment & current financial crisis causing increased focus on independence and oversight responsibilities of BOD
- Resulting in decreased effectiveness of BOD in providing valuable guidance to CEO and the company & increased chance for adversarial relationship
- Challenge is to balance need of CEO to have autonomy in managing the company with need of BOD to provide oversight and perform fiduciary duty

Primary Thesis

- The BOD is like a team, with same issues affecting effectiveness – many coaching processes exist to increase success
- Managing the CEO/BOD relationship is the primary responsibility of the CEO but this is not widely acknowledged
- Specific CEO Coaching focused on this critical issue could provide significant impact to company performance

Literature Review

- Substantial Literature exists on CEO Coaching:
 - Leadership
 - Team Building
 - Employee Relations
- Substantial Literature exists on BOD Functionality:
 - Team Effectiveness
 - Role Definition
- Little on Gap between the two – How to Coach the CEO to make more effective use of the BOD

Summary of Findings

- CEO Coaching techniques focused on leadership and team building within the organization:
 - Internally focused
 - Directed primarily at CEO individually & on relations with employees
- BOD Coaching focused primarily on improving team functionality

Summary of Findings (cont'd)

- Gap exists for incorporating best coaching practices related to helping CEO make more effective use the BOD
- Increased regulatory scrutiny, current financial crisis and often ill-defined roles of CEO relative to BOD heighten importance of this issue

Implications for Coaching Practice

- Expand current CEO Coaching programs to include specific priorities aimed at helping the CEO improve BOD effectiveness
- Awareness by CEO/BOD of importance to achieving success of CEO/BOD relationship
- Incorporation of 360, NBI, MBTI, EI SpeedReaching People and Team Coaching exercises

Implications for Coaching Practice (Cont'd)

- Specifically aimed at CEO for the CEO to guide development of BOD effectively
- Development of robust system for on-going feedback to CEO from BOD
- Commitment to need for CEO to take leadership role in more effective development of CEO/BOD relationship

References

- McNamara, C., MBA, Ph.D. (2008). *Field Guide to Developing, Operating and Restoring Your Nonprofit Board*. Third Edition. Minneapolis, MN: Authenticity Consulting, LLC
- Diamond, A., Ph.D. (2005). *Training Your Board of Directors*. Toronto, Ontario, CANADA: Productive Publications.
- O'Neill, M.B. (2007). *Executive Coaching with Backbone and Heart*. San Francisco, CA: Jossey-Bass, a Wiley Imprint.
- Auerbach, J.E., Ph.D. (2001). *Personal and Executive Coaching: The Complete Guide for Mental Health Professionals*. Venture, CA: Executive College Press.
- Hall, D.T., Otazo, K.L., and Hollenbeck, G.P. (1999). *Behind the Closed Doors: What really happens in executive coaching*. Organizational Dynamics.
- Stober, D.R., Grant, A.M.; Chapter 6 (2006). *The Evidenced Based Coaching Handbook*. Hoboken, NJ: John Wiley & Sons, Inc.
- The Executive Coaching Forum (2008). *The Executive Coaching Handbook: Principals and Guidelines for a Successful Coaching Partnership*. USA.
- Murphy, S.A. and McIntyre, M.L. (2007). *Board of Director Performance: a group dynamics perspective.* Ottawa, Ontario, CANADA: Corporate Governance.
- Lawler, E.E., Finegold, D.L., Benson, G.S. and Conger, J.A. (2002). *Corporate boards: keys to effectiveness.* Organizational Dynamics.

Sharon Dauk

28 Dillman Court, Ridgefield, CT 06877 office: 203.438.5554 cell:203.470.4629 fax:203.894.1944

References (Cont'd)

- Sundaramurthy, C. and Lewis, M. (2003). *Control and collaboration: paradoxes of governance.* Academy of Management Review.
- Coulson-Thomas, C. (1994). *Developing g Directors: Building an Effective Boardroom Team.* Journal of European Industrial Training. MCB University Press, Ltd.
- Westphal, J.D. (1999). *Collaboration in the boardroom: behavioural and performance consequences of CEO-board social ties.* Academy of Management Journal.
- Buckingham, M., and Clifton, D.O., Ph.D. (2001). *Now Discover Your Strengths*. New York, NY: The Free Press, a division of Simon & Schuster, Inc.
- Roberts, L.M., Dutton, J.E., Spreitzer, G., Heaphy, E.D., and Quinn, R.E. (2008). *Composing the Reflective Best-Self Portrait: Building Pathways for Becoming Extraordinary in Work Organizations.* Academy of Management Review.
- Tieger, P.D. (2005). President and CEO of SpeedReading People®, LLC. Hartford, CT.
- Kaufman, S.P. (2008). *Evaluating the CEO.* Harvard Business Review.
- Benton, D.A. (1999). *Secretes of a CEO Coach: Your personal training guide to thinking like a leader and acting like a CEO.* New York, NY: McGraw-Hill.
- Fried, V.H., Bruton, G.D. and Kern, D. (2006). *The Entrepreneurial CEO as "Coach/Player".* Journal of Private Equity; Institutional Investor, Inc.

Sharon Dauk

28 Dillman Court, Ridgefield, CT 06877 office: 203.438.5554 cell:203.470.4629 fax:203.894.1944