

Thoughts on Coaching the System (Culture)

CULTURE SHOCK

Paul Mahoney is an ORSC (Organization and Relationship Systems Coach) Certified Coach who uses Systemic and Holistic approaches while facilitating and coaching the people and organizations through their change journey.

Paul.mahoney@ypg-consulting.com https://www.linkedin.com/in/mahoneypaul/

Culture – The System Within a System

Above the water line are the stated visions, goals, defined ways of working – Metrics/reports defined

Below the water line is how people truly work together,

System shift to align formal and informal cultures

Impacts of Metrics and Reports

Created by Stanley N. Herman. TRW Systems Group, 1970

PEOPLE DON'T MIND CHANGING; PEOPLE DON'T LIKE BEING CHANGED

When one person makes the decisions it tends to impede innovation while everyone waits for decisions to be made.

People & Cultures are much like system networks and function better with fewer single points of failure More Open Lines of Communications adds Complexity to the System, but leads to improved communications and increased innovation

This Photo by Unknown Author is licensed under CC BY-SA

Now add People and Communication Chaos – Culture Happens – A People System More along the lines of a Complex Adaptive System!

Evolution is gentler than revolution, the culture/people need time to evolve it doesn't happen over night

Changing the system is challenging to say the least

Learning Organizations Embrace Change and Learning

Negative results are just what I want. They're as valuable to me as positive results. I can never find the thing that does the job best until I find the ones that don't. — **Thomas Edison**

Let him who would be moved to convince others, be first moved to convince himself.

— Thomas Carlyle Scottish Philosopher

Listen to the voices of the system

Talking can transform minds, which can transform behaviors, which can transform institutions.—**Sheryl Sandberg COO Facebook**

Even Peter Drucker, the champion of well-measured goals, understood the limits of calibration. A manager's "first role," Drucker said, "is the personal one. It's the relationship with people, the development of mutual confidence . . . the creation of a community." Or as Albert Einstein observed, "Not everything that can be counted counts, and not everything that counts can be counted." – Measure What Matters: John Doerr

Listen to the voices of the system

Talking can transform minds, which can transform behaviors, which can transform institutions.—**Sheryl Sandberg**

A thought to remember – YOU are the culture

Listen to the voices of the system

To Contact Paul

Paul.mahoney@ypg-consulting.com

https://www.linkedin.com/in/mahoneypaul/