

WHY DO TECHNICAL EXPERTS STRUGGLE IN THE TRANSITION TO MANAGEMENT?

Presented by

Tony Panos

And

Mark Gray

Our hope for this morning

You will leave with...

- At least one insight or tool you can apply back at work
- At least one new connection
- A commitment to continue to impact how engineers transition to management

Why is the choice made to promote the best technical experts into managerial roles?

- Retention
- Pay
- Recognition

Management Progression

No Control

What fantasies do engineers have of the manager's role?

- Less day-to-day pressure, fewer deadlines
- More money \$\$
- Less work
- And more...

What expectations does the company have of the manager's role?

- Deliver the goods on time and on budget
- Keep the customer happy
- Deliver a quality job
- Perform as well in a managerial role as s/he has as a technical expert
- And more...

What typically happens when a good engineer is promoted into a management role?

Where does the breakdown occur?

- Engineer expectations of the role and goals for themselves
- Well-articulated company expectations of the role don't exist and there is no alignment with the engineer's expectation of the role
- There is no structure to create success in the new role including pre- and ongoing training and coaching

The biggest challenges experienced by newly promoted managers

- Working longer hours
- Lack of mentoring
- Working through others to complete tasks, rather than doing it themselves
- Many roles or hats, could no longer focus on just one task
- Increase in pressure and stress as related to new responsibilities

The biggest challenges experienced by newly promoted managers (cont'd)

- The need for better relationship skills
- The need for training and better insight into the position
- There always seem to be issues without resources
- Not perceived as 'one of the guys' any longer
- Miss the hands-on approach
- Increased decision-making process

The biggest challenges experienced by newly promoted managers (cont'd)

- Motivating the workforce
- How to balance and prioritize tasks and the continuous interruptions
- Always attending meaningless meetings
- The jealousy and feeling of resentment by your fellow technical specialists once you have moved ahead of them
- FEELING ALONE

What is The Impact On...

- The individual?
- The organization?

Solutions

On the...

- Individual level
- Departmental level
- Organizational level

Solutions

- *Individual Level*, Coaching and Mentoring
- *Departmental Level*, Review reporting requirements, and make adjustments that promote success in the role
- *Organizational Level*, HR policies and programs

Additional examples are in a handout in your packet

Tips to help the transition process

- Continually identify high potentials
- Work with HR to create a development plan for high potentials
- Provide opportunities for high potentials to exercise leadership in committees, project work etc.
- Create clear job description for the managerial role
- Meet with the newly promoted manager to track progress, and discuss challenges

Tips to help the transition process (cont'd)

- Make time available for the new manager to attend conferences, training, and receive coaching
- Provide admin. and technical support
- Create opportunities for new managers to interact with each other and with seasoned managers
- Review management ratio (span of control)
- Normalize the transition, it is difficult but rewarding in the end.

Discussion

Thank You
