

July, 2010

The 'New Responsibility Paradigm': Implications for Strategic Competitiveness

Art Stewart

Competitiveness redefined.

STEWART
STRATEGIES GROUP LLC

The New 'Responsibility Paradigm'

Implications for Strategic Competitiveness

World Future Society - Annual Conference

Futurist Lecture Series

Friday July 9, 2010

Boston, MA

Express (Sanity) Check Out

RESPONSIBILITY

YOU ARE RESPONSIBLE FOR SPILLS
(YOU, NOT US. YOU.)

Nothing slick about irresponsibility...

(Courtesy of Newsweek)

Breach of the Social Contract

Gallery of Deception, Disillusionment, Duplicity, Debauchery

LEADERSHIP & ETHICS

- Martha Stewart/ImClone
- Walmart, Microsoft
- Chinese toxic milk scandal
- Brown & Williamson (Jeffrey Wigand)
- American Red Cross
- Mary Kay Letourneau
- Toyota
- West Virginia Mine Explosion
- Goldman Sachs

FINANCIAL MISMANAGEMENT

- Enron/Ken Lay
- WorldCom/Bernie Ebbers
- Tyco/Dennis Kozlowski
- Arthur Andersen
- S & L Collapse
- Corporate malfeasance (2002)
- Wall Street meltdown (2008)
- Bernie Madoff
- Head Start

POLITICAL

- Bush v. Gore
- No "sex with that woman"
- Watergate
- Abscam
- Keating Five
- Illinois Governors Roy Barnes & Rod Blagojevich
- Congressman Mark Foley
- Senator Larry Craig

Breach of the Social Contract

Gallery of Deception, Disillusionment, Duplicity, Debauchery

PUBLIC POLICY

- "Mission Accomplished"
- FEMA
- Iran-Contra
- Teri Shaivo
- Campaign Finance Reform
- Don't Ask, Don't Tell
- South Africa/Apartheid
- Rwandan Genocide
- Crisis in Darfur
- PG&E Gas Explosion, San Bruno, CA

NATURAL DISASTERS

- Katrina
- Three Mile Island
- Love Canal
- Union Carbide/Bhopal
- Exxon Valdez
- Chernobyl
- Sandoz spill/Rhine in Basel
- PB/Deep Water Horizon spill

HYPOCRISY

- Leona Helmsley
- Catholic Church
- Ted Haggard, Jimmy Swaggart, Jim & Tammy Bakker, Richard Roberts
- Tiger Woods
- George Rekers
- Hewlett-Packard CEO Mark Hurd
- Bishop Eddie Long

Meltdown Mood Swing

Ten Consumer Macro Trends Emerging in 2009

(Annual Trends Report - Natural Marketing Institute)

Overarching theme: *“Recalibration”*
Consumers seeking a *“middle way”* - revising lifestyles to reflect
“comfort, safety, sustainability, and moderation”

Big changes through small steps

Isolation to Affiliation

Exploring, experiencing, learning

Personal and planetary health combine

Detoxification

From alternative to mainstream

Going deeper

Authentic Aesthetics

Energy Consciousness

Quality over Quantity

A Changing Context

East meets West; West transforming East

Non-democratic nations are absorbing a host of Western concepts

- *Reciprocal transfer of social, cultural, and philosophical ideas*
- *Unprecedented resettlement of people, resources, and technology*

Individual
liberties

Due
process of
law

Universal
education

Respect for
diversity
and human
rights

Rights of
privacy

Legal
safeguards
for fair play
in business
and finance

Notions of
civil society
premised
on self-
destiny

What is so dramatically changing?

- ☐ **The organization**
- ☐ **The public at large**
- ☐ **Consumers and customers**
- ☐ **Shareholders**
- ☐ **Stakeholders and interest advocates**
- ☐ **Employees**
- ☐ **Competitors**
- ☐ **Government**
- ☐ **The Media**

What is a 'Paradigm'?

Origins of Technical Use in Science

First introduced by the philosopher and historian of science - Thomas Kuhn, The Structure of Scientific Revolutions (1962)

Defined scientific precedent and the characteristics of the framework that constitutes “normal science”:

- ▶ *Non-revolutionary periods in which theoretical and methodological rules are made*
- ▶ *Assumptions upheld*
- ▶ *Instruments validating the rules and assumptions are accepted*
- ▶ *Set standards for measurement are established*

Research is then judged, conclusions drawn, and consensus is established

Consensus derived from adoption of some past scientific achievement

Paradigm: Requires sufficiently convincing resolutions of previously recognized problems to attract adherence by enough specialists to form a *new consensus*. Must also have enough unresolved problems for subsequent research within the tradition it has redefined

The New 'Responsibility Paradigm': *What is a paradigm?*

“A philosophical and theoretical framework of a scientific school or discipline within which theories, laws, and generalizations - and the experiments performed in support of them - are formulated... a philosophical or theoretical framework of any kind.”

(Merriam-Webster Dictionary)

Also used in the sense of *Weltanschauung* - a German term for “world view” and referred in the social sciences as:

A set of experiences, beliefs, and values that affect the way an individual perceives reality and responds to that perception.

The New 'Responsibility Paradigm': *What is a paradigm shift?*

A change in how society goes
about organizing and understanding reality.

A dominant paradigm:

The values, or system of thought, that are most
standard and widely held at a given moment.

(Definition of a *paradigm* advanced in 1986 by Indian writer and philosopher M.L. Handa in the context of social sciences: Changing social circumstances that precipitate a shift on social institutions - including education - impact perceptions of reality.)

The New 'Responsibility Paradigm': *What is a paradigm **shift**?*

The result of collective yet seemingly
unrelated phenomena
unintentionally conspiring
to produce fallout
in the form of a steady
succession of transformational occurrences.

The New 'Responsibility Paradigm': *An Evolution in Collective Consciousness*

The pursuit, on a continuum, of **a consensus for** - and **expectation of** - notions of responsibility.

A fundamental realignment - in character and purpose, authority, impact, and connectivity - of many instruments of our government, culture, economic and political system.

A permanent alteration or transformation of an entrenched way of thinking, being, and acting.

The New 'Responsibility Paradigm' is becoming a *Dominant Paradigm*

Professional organizations give it legitimacy

Dynamic leaders introduce and purport it

Journalists and editors chronicle the system of thought; providing essential information and bestowing it with legitimacy

Government agencies give credence to it

Educators propagate its ideas

Conferences and other gatherings are convened to discuss its central ideas

Media pay attention to it

Lay groups, or groups based around the concerns of lay persons, embrace the beliefs central to it

Sources finance research to further its development

The 'New Responsibility Paradigm'

A Universal Set of Impacts

Sustainability

- the viability, continuity, and longevity of the enterprise

Innovation

- perpetual product and service improvement in fulfillment of customer aspirations

Brand integrity

- equity enhancement premised on closing the walk-talk gap

Stakeholder wellbeing

- the social, cultural, economic, and political dimensions of values consciousness

Governance

- ethics, accountability, transparency, competence

Human capital development

- training and education, just labor practices, diversity

Environmental stewardship

- resource conservation, responsible consumption, utilization of clean tech and renewable energy

Corporate citizenship

- economic democratization, emerging market development, local community re-investment

Examples of Corporate Responsibility

Human Capital

- Workplace diversity - ethic and cultural diversity, life experience, world view or perspective
- Suitable working conditions
- Non-exploitation of workers - discrimination and harassment
- Fair and open review, impartial restitution process

Environmental Stewardship

- “Going Green” programs - with recycling, resource conservation, consumption reduction
- Reducing carbon emissions - telecommuting, process re-engineering
- Partnering with environmentally-compliant suppliers

Competitive Sustainability

- Becoming an authentically responsible organization - product quality, reliability, value
- Continuous quality management (TQM, Six Sigma, etc.)
- Perpetual training/continuing education

Leadership & Governance

- Values modeled - accountability, transparency, trust
- Ethics policy, whistleblower provision
- Democratic business model - “knowledge organization”
- Community reinvestment/economic development initiatives

Stakeholder Engagement

- Proactive issues analysis, assimilation and management
- ‘Voice of the Stakeholder’ dialogues
- Thought-trend leadership and influence

Corporate Culture

- Work-life balance initiatives - flex time
- Commitment to charitable giving
- Incentive-based employee volunteering program
- Entrepreneurial environment of distributed leadership - promote innovation