

**THIS IS
AWESOME**

Leadership in the Digital Age

Presented by
Stefan F. Dieffenbacher

Frankfurt, 30th of November 2016

Founder & Leader

Digital disruption projects

Digital Strategy & Execution projects

Investor & supporter

Speaker

Life long learner & lecturer

Digital Transformation Leader

I am going to talk about:

1. How to organise?
2. How to lead?
3. How to set a direction?
4. What is strategy?
5. How to execute?

1. How to organise?

Most organisations look like this classical org-chart:

Most organisations look like this ~~classical~~ military-style org-chart:

Most organisations look like this classical military-style org-chart:

This is a leader director

Most organisations look like this classical military-style org-chart:

This is a leader director

And where are the customers?

Most organisations look like this ~~classical~~ military-style org-chart:

Those who we are producing value for are at the bottom and far away...

Customers are on top 😊

**This is a ~~director~~ leader,
but with a much too
complex organisation**

**This is a leader with a
manageable organization.**

This is a leader with a manageable organization.

**The leader supports
those who deal with
customers**

**This is a leader with a
manageable organization.**

All of us got a lot closer together!

**Interestingly, even
the leader is in the
same boat as
everyone else.**

This is a leader in a human organisation.

2. How to lead?

Objectives and Key Results (OKRs)

Organisation level objectives

Team level objectives

Individual level objectives

Objectives and Key Results (OKRs)

Strategy

Action!

Organisation level objectives

Team level objectives

Individual level objectives

Objectives and Key Results (OKRs)

Strategy

Action!

Organisation level objectives

Team level objectives

Individual level objectives

**Should map
up & down**

Implementing Objectives and Key Results (OKRs)

- #1** Start defining OKRs to set an example.
- #2** Publish immediately, visible for everyone.
- #3** Get everyone involved.
- #4** OKRs are set jointly only. There is no top-down.
- #5** Discussion happens in the team(s) only.
- #6** There is no punishment, it is a joint experience.
- #7** Ensure everyone is walking in the same direction.

- Convert on average 3% of counterparts targeted through direct emailing ("lead qualified")	0%	
---	----	--

Improve conversion for cold emailing campaigns		
- Achieve a response rate of 25 % throughout the cold emailing campaigns	80%	
- Achieve positive response rate of 10% of cold emailing campaigns	80%	
- Send out email campaigns through direct emailing in high frequency (2 p. week)	50%	
- Convert on average 3% of counterparts targeted through direct emailing ("lead qualified")	67%	

MZ

Improve conversion for cold emailing campaigns		
- Achieve a response rate of 25 % throughout the cold emailing campaigns	0%	
- Achieve positive response rate of 10% of cold emailing campaigns	0%	
- Send out email campaigns through direct emailing in high frequency (2 p. week)	0%	
- Convert on average 3% of counterparts targeted through direct emailing ("lead qualified")	0%	

TH

Improve win rate out of customer demos		
- Defined & implemented automated process for reaching out after demos	50%	
- Defined & implemented automatic change of lead status after 4 weeks of inactivity	50%	

BK

Improve Lead-Nurturing		
- Achieve a response rate of 35 % for Salesforce-Lead-	33%	

MZ

3. Leadership involves a direction

**Who
should set the direction
?**

Customers?

This team?

This guy?

This guy?

Customers

Organisation

The direction should be set by the customers and the organisation.

Customers

Organisation

The direction should be set by the customers and the organisation.

It is this guy's responsibility to organise the process.

Recent learning on a top-brand customer project

Assumed customer base:

Recent learning on a top-brand customer project

Assumed customer base:

That's for whom we developed the product with \$2 million investments.

Recent learning on a top-brand customer project

Assumed customer base:

That's for whom we developed the product with \$2 million investments.

Till somebody thought something is wrong and decided to ask the customers...

Recent learning on a top-brand customer project

Assumed customer base:

I like this, but I am really happy with a substitute & won't change!

I would need something else!

Learnings from systematic customer involvement

Recent learning on a top-brand customer project

Assumed customer base:

So we asked other people:

I like this, but I am really happy with a substitute & won't change!

I would need something else!

Not important in my life...

Learnings from systematic customer involvement

Recent learning on a top-brand customer project

Assumed customer base:

I like this, but I am really happy with a substitute & won't change!

I would need something else!

So we asked other people:

Not important in my life...

Hä?

Learnings from systematic customer involvement

Recent learning on a top-brand customer project

Assumed customer base:

I like this, but I am really happy with a substitute & won't change!

I would need something else!

So we asked other people:

Not important in my life...

Hä?

I won't use this any more – too old to change my habits

Learnings from systematic customer involvement

Recent learning on a top-brand customer project

Assumed customer base:

I like this, but I am really happy with a substitute & won't change!

I would need something else!

So we asked other people:

Not important in my life...

Hä?

I won't use this any more – too old to change my habits

Great! Do you have a family option?

Learnings from systematic customer involvement

Recent learning on a top-brand customer project

Assumed customer base:

I like this, but I am really happy with a substitute & won't change!

I would need something else!

So we asked other people:

Not important in my life...

Hä?

I won't use this any more – too old to change my habits

Great! Do you have a family option?

Great! But can I use this at home?

Learnings from systematic customer involvement

Recent learning on a top-brand customer project

Assumed customer base:

I like this, but I am really happy with a substitute & won't change!

I would need something else!

So we asked other people:

Not important in my life...

Hä?

I won't use this any more – too old to change my habits

Great! Do you have a family option?

Great! But can I use this at home?

Learnings from systematic customer involvement

Real customer base & real requirements

4. What is Strategy?

What is Strategy?

What is Strategy?

Strategy

A path how to get there

Direction

Most 'strategies' fall short on explaining how they are realized !

5. How to execute?

Executing a strategy is not a 2 year waterfall program across 6 divisions

Executing a strategy is not a 2 year waterfall program across 6 divisions

Execution is agile !

Working in small junks, to bring something alive every few weeks.

Customers for testing!

Execution is agile !

Working in small junks, to bring something alive every few weeks.

Advantages of agile:

- Customer testing & fast market feedback!
- Product doesn't need to be fixed for the next 2 years
- Limited risk
- Significantly faster (if well executed)
- Attention: agile doesn't mean without a goal

THIS IS AWESOME

- ✓ We are no consultancy - nor an agency.
- ✓ We are entrepreneurs - with a holistic approach.
- ✓ We prefer to execute, together with your team – rather than bullshit bingo and endless PowerPoint slides.
- ✓ We do customer centric validation and pivoting, rather than academic market research.
- ✓ **We want you to succeed.**

4x
go-to-market speed

1/10
of the costs

4.5
months from idea to launch

x6
survival rate

∞
scalability:
approach, team, technology

0
distraction of the
internal organization

Thanks.

Stefan F. Dieffenbacher

Chief Evangelist & Change Maker

Mobile: +49 176 638 020 11
stefan@thisisawesome.ventures
www.thisisawesome.ventures

THIS IS AWESOME GmbH

Erika-Mann-Str. 47
D-80636 Munich
Office: +49 89 516 677 12

THIS IS AWESOME

**Let's create winning digital businesses –
together**

Achieve digital transformation. Develop independence.
Create profit. And design the future.