PAGE

[image: image1.jpg]

Inside the Minds:

Managing the Executive Team
Nationwide Book Published by Aspatore Books
Leading the Best

by Cass Wheeler, CEO American Heart Association

Golden Rules

My experience is in nonprofits, but I think a lot of what works for us will hold true for any organization. People want to be valued, respected and able to contribute, and leaders who meet those needs will be successful.
With that in mind, I have three golden rules for leading a successful executive management team.
1. Surround yourself with people you think are smarter and more talented than you are. To do this, you need to know your own strengths and weaknesses. I have been successful because I surround myself with the best and the brightest, and I keep my ego in check.
2. Know where you’re going and how you’re going to get there. Engage the team in setting the vision, then support them in setting and achieving their stretch goals.
3. Create a positive work environment. Corporate culture counts.
A leader must drive change in the organization—not change for change sake—but change to adapt to an increasingly dynamic environment. As we all experience more change in the external environment, we have to ensure that our organizations change in order to maintain their relevance and add value. Windows of opportunity open and close more quickly than ever and a leader has to ensure that the organization is fluid and flexible in order to capitalize on these opportunities. To paraphrase author Jim Collins, an organization that is built to change is built to last.

In a dynamic environment, a CEO must work at creating strong relationships with each member of the executive management team by giving them positive reinforcement and encouragement. This builds mutual respect and trust, which is essential for success at a nonprofit because collaboration is so important. The strong interpersonal bonds result in strong teams. And strong teams become winning teams.
It is trite but true: Leaders set the tone for the entire organization. Even when they are not physically present, their philosophies, principles and concepts have an impact. At the American Heart Association we take that very seriously. That’s why we work so hard to hire the right people, monitor their performance and ensure they continue to develop into the best leaders they can be.

Leading by Example
The only way to lead is by example. You cannot expect others to do what you are not willing to do yourself. But that doesn’t mean you have to be Superman and always in control. You need to be approachable, to ask others for help — and be willing to admit mistakes. Leading a team means modeling the behaviors you want your team members to have.
I believe in relationships and informality, so I listen to staff and take a personal interest in them. At the American Heart Association, we’re all on a first-name basis and we minimize rank (for example, there are no reserved parking places). We try to make sure that everyone sees how what they do fits in to the “big picture” and contributes to achieving our mission. Everyone is part of the team, so everyone is important.
Sharing information and fostering good communication are also priorities, so I set up informal lunches with staff and group “chats with the CEO” with staff at all levels. I want to hear about successes at every level. When I do, I either send a handwritten note or leave a voicemail acknowledging the accomplishment. I also send voicemails to staff on their birthday. At the national center, once a year we celebrate staff’s contributions and have fun at our “Y’all Fest.” Creating a warmer corporate environment reinforces that “it’s not about me, it’s about ‘us’ and ‘we.’” We take our work seriously, not ourselves.
We all need honest feedback about our performance and how we’re perceived by others. That’s why every two years our management team goes through a 360-degree feedback. I also undergo a 360-degree feedback, and I provide copies of the feedback report to all of my direct reports. I then ask them for their input in ways I can become a better manager and leader. We also have an annual anonymous climate survey that all staff can respond to. That helps us find out what staff think and want, and we use that information to make our association a better place to work.
My style is positive, “can do” and highly collaborative. I frequently ask for out-of-the-box thinking and non-traditional options. I am a great believer in continuous learning, and I push my team members to seek educational opportunities that will help them grow and develop. My desire is to have a dynamic group of people who work together with the sense of urgency that our goal of saving lives demands.
Managing the Executive Team
My approach to managing the executive team is only slightly different than managing anyone else within the organization. My work with the executive team is much more strategic than tactical. Every member of the executive team brings a high degree of competence and capability to the job. Thus, I tend to give them a good amount of leeway in their decision-making. I try to be consistent and focused, which gives staff confidence and comfort in taking prudent risks.
I always think in terms of the team, and try to find ways to build that sense of team as we move the organization forward. I try to build a positive working relationship with the management team, and I don’t play one member against the other. Team members need to trust one another and never feel undermined by another member, and I set high standards for ethical accountability. When there is conflict or opportunity for conflict, I work hard to find a win-win situation for everyone involved. It is important when developing team spirit for the members of the management team to trust one another, so I encourage open, two-way communication.

It is important to find the right balance between connection with team members and accountability. The goal is to stay close enough to monitor performance and results but not so close that micromanaging becomes a problem.

People support what they help create, so I appoint many task forces—some ad hoc and some ongoing—to address various issues and make recommendations to move the organization forward. We get better quality as the people closest to the problems are developing the solution — and we get far better acceptance and support of the final outcomes.

Successful Characteristics

For the American Heart Association to succeed, our employees need to take initiative, seize opportunities, and go beyond what is normally expected. They must possess a very sharp customer focus and look beyond stated needs to try to discern deeper, unstated needs. Increasing our customer focus is an organizational priority. If we do not serve our customers, we should not exist as an organization.
We look for people who are good at strategy as well as execution, those who are focused on our mission and strategic plan. They also need to hold their teams accountable, and be able to recognize, hire, motivate, and retain top talent.

Interpersonal skills are very important. Our leaders must be collaborative and think outside of their function or geographical area to cooperate with other functions and other geographical territories and build both internal and external relationships. They must be good communicators, good listeners, effective in selling ideas, and quick to resolve disagreements.
I surround myself with top performers (A-players) who are results-oriented. I am willing to take a chance on people who may not possess the necessary credentials for a position, but possess raw talent, drive, and determination.
My executive team must be aggressive and flexible. They must be persistent — willing to do whatever it takes to achieve results despite setbacks and a changing environment — and they must maintain high ethical standards. They have to be willing to take on the tough issues, which are often people issues.
Key Players
The senior team is more than just my direct reports; they are my key players. There are two chief operating officers: one oversees field operations (our 12 regional affiliates) and one oversees the National Center and a chief science officer. There are also seven functional executive vice presidents (fundraising, communications, advocacy, etc.) at the National Center. Twelve regional affiliate executive vice presidents manage our field operations throughout the country.
We are all accountable for the strategic plan and vision of the organization and work in partnership together to reach our strategic goals.

Team Meetings
The National Strategic Team is made up of the seven functional executive vice presidents. The chief operating officers and I meet with that group approximately 14 times a year. The Strategic Integration Team consists of the chief operating officers, the executive vice presidents from the 12 regional affiliates and myself. We meet eight or nine times a year; five meetings are conducted face-to-face and the rest are conducted via Web conferences.
The agendas of the meetings vary. Meetings with the Strategic Integration Team are conducted like sales meetings as we focus on goals and determine how we are doing in reaching those goals. Twenty-five percent of the meeting focuses on progress toward annual goals, 25 percent focuses on anticipating problems and opportunities two to three quarters out, 25 percent focuses on external environmental changes, and 25 percent focuses on people.

Evaluating Bench Strength
We evaluate ourselves on bench strength by determining how many people are ready to move to positions of higher responsibility, who they are and what their talents are.
The chief operating officer for field operations, each of the regional affiliate executive vice presidents, vice president of human resources and I meet annually to review the assessments and respective development plans of the A-, B-, and C-players in each affiliate. (A-players are the strongest performers, present and future leaders. B-players are solid performers who have potential to become A-players. C-players are marginal performers who need to find jobs for which they are better suited or leave the organization.) We hold meetings with the chief operating officer for the National Center and the functional executive vice presidents at the National Center to do the same thing.

Our goal in these visits is to find out who is ready now, who will be ready in 1-2 years and who will be ready in 3-5 years. We also review the development plans of these staff. The development plans help us ensure that high-performing staff will be ready to assume new responsibilities when called upon.
These meetings allow us to assess the bench strength throughout the organization. These meetings also hold the executive team accountable for having the best and the brightest on their team.

The Evaluation Process
There is a constant drive toward having the very top talent that is available on our teams. Performance reviews are an important means of monitoring staff performance. They are conducted twice a year by the person’s immediate supervisor and are based on a set of measurable goals and objectives that all tie back to the strategic plan.
As noted earlier, we also evaluate staff annually based on whether they are an A-player, a B-player or a C-player. There’s no forced distribution of A, B, and C players, but our objective as an organization is to have all A-players.
Even an A-player needs a development plan so they can build their skills and increase their contributions. A B-player needs a development plan to become an A-player and a C-player either needs to move to a different job where they can have the potential to become an A-player, or they need to leave the organization. Development plans are often based on the results of 360º feedback surveys; staff work on areas of weakness that they, their supervisors and their peers identified.
The climate survey is another means of evaluating staff. The results can indicate areas that need to improve.

Qualifying Success
We measure success against our strategic plan. As a team, we annually carve out 3 to 5 high-impact priorities from the strategic plan. Then we translate the priorities into measurable goals and hold the entire team accountable for results. This helps us focus and knits us all together with tightly integrated goals and plans.
We also evaluate the team on a range of competencies such as selecting and retaining A-players, collaboration, communications, initiative, etc., as well as one or two change objectives, such as increasing diversity.
The final area of evaluation is increasing customer satisfaction. We have established baseline data for all of our customer segments, and the team is held accountable for steadily moving the numbers upward.
Useful Advice
One of the best pieces of advice I have received is that is it better to have a less-than-perfect plan in place with people deeply committed to its execution than it is to have the perfect plan without that level of commitment.

In other words, passion counts. I am still passionate about the privilege of working to advance our mission. I think others see that in me, and it inspires them to express their own passion for our cause. I like that. We should not become passive or complacent about our work. Passion can give us the sense of urgency to defeat cardiovascular diseases and stroke that we need to succeed.

Challenges
Our biggest challenge is attracting, hiring and retaining A-players so we can develop and execute successful, innovative strategies. We are only as good as our people.

The competition for top talent is tough now and will only get tougher in the years ahead. Every year seasoned performers retire or leave the organization and must be replaced. To achieve our mission and goals now and in the future, we must fill their positions with people of equal or greater ability. Our success depends upon having top-quality people — both staff and volunteer leaders. That’s why we are constantly focused on building our bench strength.

The most important thing I can do as CEO of the American Heart Association is to ensure its future success by leaving it in capable hands. That is a responsibility I take very seriously. Creating a corporate culture with an abundance of high performers who have maximum impact on advancing our mission would be a gift to the organization. But more importantly, it would be a gift to the millions of Americans who have or are at risk for cardiovascular diseases and stroke.
I would be proud if that were my legacy.
Cass Wheeler has been chief executive officer of the American Heart Association since October 1997. He began his career with the association in 1973, at the Texas Affiliate in Austin, Texas.
Under Mr. Wheeler’s tenure, the association has also:

· Created the American Stroke Association as a division of the American Heart Association and launched a three-year national public awareness campaign – called “I am a stroke” – in association with the Ad Council.

· Increased emphasis on measurable outcomes in preventing and treating heart disease and stroke. This includes identifying and serving six critical market segments with specific customer-centric activities.

· Launch Go Red for Women, an award-winning national campaign to raise women’s awareness of heart disease, their No. 1 killer.

· Joined with the William J. Clinton Foundation to create the Alliance for a Healthier Generation, a cause initiative to fight the alarming epidemic of childhood obesity.

· Introduced Get with the Guidelines evidence-based processes in hospitals to improve care and outcomes for heart and stroke patients. When fully im0plemented, these guidelines could eliminate an estimated 80,000 heart attack-related deaths every year. In December 2004, the program was the first hospital-based program to receive the “Innovation in Prevention” award from U.S. Department of Health and Human Services.

· Collaborated with the Joint Commission of Healthcare Organizations to develop a Primary Stroke Center Certification proram and with the National Committee for Quality Assureance to develop a quality recognition program for doctors and hospitals.

· Experienced its greatest period of financial growth.

· Funded more than $3 billion in mission-specific activities, including nearly $1.1 billion for heart disease and stroke research, $1.2 billion for public health education, $458 million for professional education and training, and $331 million for community services.

Mr. Wheeler received a bachelor’s degree in business from The University of Texas at Austin and soon joined the American Cancer Society, serving as a field representative, a metropolitan fundraising director, and a metropolitan executive director. He later was a stockbroker in Dallas with two New York Stock Exchange firms.
After joining the Texas Affiliate in Austin in 1973, Mr. Wheeler became vice president for field operations and later executive vice president. He joined the association’s National Center in Dallas in 1982 as chief operating officer. He became senior vice president for field operations in 1996 and CEO in 1997.

Mr. Wheeler has been a guest lecturer at Harvard University’s Graduate Schools of Business and Public Health, at the University of Texas at Dallas School of Management, and at the University of Texas at Austin Lyndon B. Johnson School of Public Affairs. He has also been a guest speaker at the University of Texas at Austin Graduate School of Business in its Distinguished Lecture Series.

Mr. Wheeler is a past chair of the board of directors for the National Health Council. He is on the boards of Partnership for Prevention, National Center for Tobacco-Free Kids, Research!America and Independent Sector. He also serves as co-convener of the Independent Sector Panel on the Non Profit Sector, a national panel established at the request of the Senate Finance Committee to recommend actions that will strengthen good governance, ethical conduct, and effective practice by public charities and private foundations. He is on the Board of Advisors of Discovery Health Media Inc. and is on the Citizens Advisory Council for the Campaign for Medical Research and Advisory Council of the Campaign for Public Health. He has served on the President’s Commission on Improving Economic Opportunity in Communities Dependent on Tobacco Production While Protecting Public Health.

In September 2005, the National Human Services Assembly presented Mr. Wheeler with the Essence of Leadership Award for Excellence in National Executive Leadership.

Mr. Wheeler recently contributed the chapter “Building an Organization That Can Make a Real Difference” for the book Inside the Minds: Leadership Strategies for Charitable Organizations and Foundations: Leading CEOs on Organizing, Funding and Strengthening Your Team, published by Aspatore Books.

Dedication: To mentor, coach, and friend, Dudley Hafner, who always believed in me.

PAGE
1

