

LEADERSHIP

is not a position or a title, it is action and example.

**Change is good . . .
You Go First !**

SFFMA Fire Chief Development Program
2018-1

State Firefighters' & Fire Marshals' Association of Texas
Promote, Unify, Represent, and Educate The Fire Service of Texas

Sponsored by

Instructor information

- **31 years fire service experience**
 - Harris County Fire Marshal
 - Interim EMC for Harris County
 - Asst. Chief, Cy-Fair VFD (retired)
 - Guest Instructor, TEEX Municipal School
 - TX-TF1 Logistics Manager
 - TEEX Annual School Advisory Board
 - Lone Star College Advisory Council
 - TX Rural Fire Advisory Council
- **24 years private sector experience**

State Firefighters' & Fire Marshals' Association of Texas
Promote, Unify, Represent, and Educate The Fire Service of Texas

Sponsored by

Change is Good . . . You Go First

- Why change things?
- Why do people resist change?
- What is the "change cycle"?
- How to successfully manage change.

State Firefighters' & Fire Marshals' Association of Texas
Promote, Unify, Represent, and Educate The Fire Service of Texas

Sponsored by

As a Chief ...

Why change things ?

State Firefighters' & Fire Marshals' Association of Texas
Promote, Unify, Represent, and Educate The Fire Service of Texas

Sponsored by VFIS OF TEXAS Texas Mutual

Consider this...

- Only **17%** of Texas is **rural**
 - Or is it **70%**
- 45%** of the workforce are **millenials**
 - A Larger Cohort
 - Different Priorities
 - The First Digital Natives, Social And Connected
 - Less Money to Spend, Encumbered with debt

Texas STATE POPULATION: 25,145,561
POPULATION CHANGE BY COUNTY: 2000-2010

Sources: "Population Change by County: 2000-2010", Glenn Wiegman, Texas Comptroller of Public Accounts, 2015.
http://www.texascomptroller.org/comp/county_stats.php
"The 2015 Millennial Majority Workforce: Study Results", Elance-oDesk, October 22, 2014
<http://www.elanceodesk.net/2015/10/22/2015-millennial-majority-workforce/>

State Firefighters' & Fire Marshals' Association of Texas
Promote, Unify, Represent, and Educate The Fire Service of Texas

Sponsored by **VFIS** OF TEXAS **TexasAgricultural**

Consider this...

- Only **23%** of **bosses** want to supervise others
- 84%** **don't know how** to measure performance
- Only **37%** of **staff** know there is a strategic plan
- Only **15%** **believe** change is well-managed

Source: "Social Known: Employee Engagement Statistics (August 2011 Edition)", Elizabeth Lupfer, August 8, 2011
<http://www.thesocialworkplace.com/2012/08/08/social-known-employee-engagement-statistics-august-2011-edition/>

State Firefighters' & Fire Marshals' Association of Texas
Promote, Unify, Represent, and Educate The Fire Service of Texas

Sponsored by **VFIS** OF TEXAS **TexasAgricultural**

Consider this...

- About **50%** of your team gripes about their job
- About **75%** say their boss is the cause of job stress

Source: "The Leader You Don't Like Doesn't Like You Either" by Dan Rockwell, April 19, 2015
<https://leadershipfirst.wordpress.com/2015/04/19/the-leader-you-dont-like-dont-like-you-either/>

State Firefighters' & Fire Marshals' Association of Texas
 Promote, Unify, Represent, and Educate The Fire Service of Texas

Sponsored by

Why organizations change ...

- Crisis management
- Gap management
- Other reasons

State Firefighters' & Fire Marshals' Association of Texas
 Promote, Unify, Represent, and Educate The Fire Service of Texas

Sponsored by

Why organizations change ...

State Firefighters' & Fire Marshals' Association of Texas
 Promote, Unify, Represent, and Educate The Fire Service of Texas

Source: "From Buddy to Boss: Effective Fire Service Leadership", by Chase Sargent, 2006.

Sponsored by

How organizations change ...

REACTIVE

PROACTIVE

PREDICTIVE

- Respond to failures
- Measure output
- Historic Planning

- Respond to needs
- Measure Outcomes
- Tactical Planning

- Anticipate opportunities
- Forecast results
- Strategic Planning

State Firefighters' & Fire Marshals' Association of Texas
 Promote, Unite, Represent, and Educate The Fire Service of Texas
 Source: adapted from "Event Management: Reactive, Proactive or Predictive?", Larry Dragich, 2012.

Sponsored by

How responsibilities change ...

Frontline Members

Responsibility	Percentage
Operate the System	85%
Improve the System	10%
Create Change	5%

Middle Managers

Responsibility	Percentage
Operate the System	50%
Improve the System	40%
Create Change	10%

Senior Staff

Responsibility	Percentage
Operate the System	20%
Improve the System	75%
Create Change	5%

State Firefighters' & Fire Marshals' Association of Texas
 Promote, Unite, Represent, and Educate The Fire Service of Texas
 Source: "From Buddy to Boss: Effective Fire Service Leadership", by Chase Sargent, 2006.

Sponsored by

How skill sets change ...

Frontline Members

Skill Set	Percentage
Technical	70%
People	20%
Conceptual	10%

Middle Managers

Skill Set	Percentage
Technical	40%
People	30%
Conceptual	30%

Senior Staff

Skill Set	Percentage
Technical	10%
People	50%
Conceptual	40%

State Firefighters' & Fire Marshals' Association of Texas
 Promote, Unite, Represent, and Educate The Fire Service of Texas
 Source: "Building the Right Skill Set", HCFIACI, by Mike Montgomery, 2012.

Sponsored by

As a Chief ...

Why do people resist change ?

State Firefighters' & Fire Marshals' Association of Texas
Promote, Unify, Represent, and Educate The Fire Service of Texas

Sponsored by

Why people Resist change ...

- Inertia
- Resistance
- Reaction

Source: NEWTON'S LAWS of MOTION by Georgia Louder, 20/04/06
<http://www.burrowscience.com/Physics/Newton/Laws/index.html>

State Firefighters' & Fire Marshals' Association of Texas
Promote, Unify, Represent, and Educate The Fire Service of Texas

Sponsored by

Decisions by "pattern recognition"

- Quick size-up
- Recognize past outcomes
- Decide
- Act
- Evaluate

Source: "Sources of Power: How people make decisions", MIT Press, Cambridge, MA, Gary Klein, © 1988

State Firefighters' & Fire Marshals' Association of Texas
Promote, Unify, Represent, and Educate The Fire Service of Texas

Sponsored by

The Newhall Incident

The Newhall Incident
America's Worst
Uniformed Cop Massacre

HIGHWAY PATROL

by
Chief
John Anderson

April 1970

Frigo

Gore

Pence

Alleyne

State Firefighters' &
Fire Marshals' Association of Texas
Promote, Unify, Represent, and Educate The Fire Service of Texas

Sponsored by

VFIS
OF TEXAS

Texas A&M
UNIVERSITY

Aftermath: The Newhall Incident

- **Changes in procedures and training**
 - Spent brass
 - Traffic stops vs. felony stops
 - Arrest procedures
- **New protective tools issued to all officers**
 - Speedloaders
 - Standard ammo
 - Body armor

Source: "Badges of Honor: 1970-1979", California Highway Patrol. © 2015
<http://www.chp.ca.gov/memorial/newhall.html>

State Firefighters' &
Fire Marshals' Association of Texas
Promote, Unify, Represent, and Educate The Fire Service of Texas

Sponsored by

VFIS
OF TEXAS

Texas A&M
UNIVERSITY

Aftermath: LODD Incident

- **Changes in procedures and training**
 - Communications equipment operation
 - Crew integrity
 - IDLH operating conditions
- **New protective tools issued to personnel**
 - Protective clothing
 - Accountability aids
 - Thermal Image Camera

Source: "Badges of Honor: 1970-1979", California Highway Patrol. © 2015
<http://www.chp.ca.gov/memorial/newhall.html>

State Firefighters' &
Fire Marshals' Association of Texas
Promote, Unify, Represent, and Educate The Fire Service of Texas

Sponsored by

VFIS
OF TEXAS

Texas A&M
UNIVERSITY

As a Chief ...

What is the “change cycle” ?

State Firefighters' & Fire Marshals' Association of Texas
Promote, Unify, Represent, and Educate The Fire Service of Texas

Sponsored by **VFIS** OF TEXAS **Texas A&M**

The ideal change cycle

State Firefighters' & Fire Marshals' Association of Texas
Promote, Unify, Represent, and Educate The Fire Service of Texas

Sponsored by **VFIS** OF TEXAS **Texas A&M**

SOURCE: "TOP 12 REASONS WHY PEOPLE RESIST CHANGE" - Rick Torben, 2011.

The satisfaction paradox

State Firefighters' & Fire Marshals' Association of Texas
Promote, Unify, Represent, and Educate The Fire Service of Texas

Sponsored by **VFIS** OF TEXAS **Texas A&M**

SOURCE: "TOP 12 REASONS WHY PEOPLE RESIST CHANGE" - Rick Torben, 2011.

They gotta believe ...

Blindly Loyal
 Ask no questions

Questioners

Skeptics
"Show Me"

Passive Fence-Sitters
"What's In It for Me?"

Opposed
Fear of change

Opposed
Fear of Loss of Power

Militantly opposed
Undermine & Destroy

State Firefighters' &
Fire Marshals' Association of Texas
Promote, Unify, Represent, and Educate The Fire Service of Texas
SOURCE: "Peopleware: Productive Projects and Teams", DeMarco, Liddle, 1999.

Sponsored by

A successful change model

1

- Convey a heightened sense of urgency
- Convey a compelling need for change

2

- Describe the benefits of the future state
- Explain how we will get there -- together

4

- Point out what is staying the same
- Identify things of value to be preserved

3

- Discuss what you believe to be their concerns
- Describe how you will help them to overcome their concerns

State Firefighters' &
Fire Marshals' Association of Texas
Promote, Unify, Represent, and Educate The Fire Service of Texas

Sponsored by

Begin with the end in mind

"Would you tell me, please, which way I ought to go from here?"

"That all depends on where you want to get to," said the Cat.

"I don't remember where ---" said Alice.

"Then it really doesn't matter which way you go," said the Cat.

Source: "Alice's Adventures in Wonderland", Lewis Carroll, 1865.

First WHO ... then WHAT

- Get the **RIGHT PEOPLE** on the Bus
- Get Everyone in the **RIGHT SEAT**
- **DRIVE**
- From time to time, **CHECK THE MAP**

State Firefighters' & Fire Marshals' Association of Texas
Promotes, Unifies, Represents, and Educates The Fire Service of Texas
Source: "Good to Great", Jim Collins, © 2005

Elements of a Successful Outcome

State Firefighters' & Fire Marshals' Association of Texas
Promotes, Unifies, Represents, and Educates The Fire Service of Texas
Source: adapted from the U.S. Coast Guard

Take charge

be the
change
you wish
to see in **the**
world . . .

-- gandhi

 State Firefighters' &
Fire Marshals' Association of Texas
Promote, Unify, Represent, and Educate The Fire Service of Texas

Sponsored by

MANAGING CHANGE

Change is Inevitable, Growth is Optional . . . Don't Be a Victim

QUESTIONS

?

 State Firefighters' &
Fire Marshals' Association of Texas
Promote, Unify, Represent, and Educate The Fire Service of Texas

Sponsored by

Good Source Information

The Classic Businessweek, Wall Street Journal, and New York Times Business Bestseller

Management Techniques from the Best Damn Ship in the Navy

IT'S YOUR SHIP
CAPTAIN D. MICHAEL ABRASHOFF

State Firefighters' & Fire Marshals' Association of Texas
Promote, Unify, Represent, and Educate The Fire Service of Texas

Sponsored by VFIS OF TEXAS Texas Mutual

No one likes change

State Firefighters' & Fire Marshals' Association of Texas
Promote, Unify, Represent, and Educate The Fire Service of Texas
Source: thefirefighter.files.wordpress.com/2012/

Sponsored by VFIS OF TEXAS Texas Mutual

But it sure feels good when you do it right

State Firefighters' & Fire Marshals' Association of Texas
Promote, Unify, Represent, and Educate The Fire Service of Texas
Source: thefirefighter.files.wordpress.com/2012/

Sponsored by VFIS OF TEXAS Texas Mutual

For More Information

Shawn Snider
Edinburg VFD
956-292-2000
ssnider@cityofedinburg.com

Mike Montgomery
Harris County FMO
281-436-8121
mike.montgomery@fmo.hctx.net

State Firefighters' &
Fire Marshals' Association of Texas
Promote, Unify, Represent, and Educate The Fire Service of Texas

Sponsored by

