

7th Annual ECLF Conference Strategic Change and Organizational Learning

June 29 – July 1, 2011 | Stockholm, Sweden

Hosted by **ERICSSON**

Logistics

Venue Ericsson Headquarters

Ground Floor Auditorium

Kistavägen 25 (Ericsson House 27)

164 83 Kista | Sweden www.ericsson.com

Hotel Memory Hotel Kista

Borgarfjordsgatan 3 164 25 Kista / Sweden phone +46 8 793 07 0 fax +46 8 793 08 00

hotel@memoryhotel.se (reservations)

www.memoryhotel.se

Contact Yvonne Hansson

Logistics Assistant to Petter Andersson

Ericsson Academy

phone: +46 (10) 714 1519 yvonne.hansson@ericsson.com

To register and for all questions and comments regarding the content of the program please contact <u>roland.deiser@eclf.org</u>

Program Draft

Wednesday, June 29, 2011

Pre-Conference Activities

11:00 – 14:00 ECLF Advisory Board Meeting (working lunch)

11:00 – 14:30 Check-in at Memory Hotel – Optional Lunch

Members may arrange meetings with peers to discuss joint interests or exchange perspectives. Please use this opportunity to catch up with old friend and colleagues and/or meet new ones.

Scheduling of meetings is responsibility of individual members. Venue for the meetings is the Lobby of the Memory Hotel. Optional lunch will be available at the hotel (<u>registration required</u>).

Meeting program

15:00 – 15:15 Welcome | Introduction | Conference Overview

Petter Andersson, VP and Head of Ericsson Academy **Roland Deiser,** Founder and Executive Chairman, ECLF

15:15 – 16:15 Member Exchange

6-8 Round Tables of participants about

- (1) what is new in his/her environment key issues
- (2) how does the conference topic relate to his/her current context
- (3) what are common denominators among the participants

Tables report highlights of their conversations and common denominators to plenary

16:15 – 16:45 Coffee Break

16:45 – 17:45 Top Executive Keynote and Conversation

The Board's Perspective on Strategic Learning and

Organizational Capability Development in Light of Ericsson's

Current Challenges and Opportunities

CEO or Member of Ericsson's Board of Management

17:45 – 18:45 Winning Projects of ACLL's Strategic Learning Challenges

Participants of ECLF's "Advancing Corporate Learning Leaders" (ACLL) program present two selected Strategic Learning Challenge projects.

19:00 Bus leaves for Harbor Cruise

19:30 Harbor Cruise Dinner

We are going to have cocktails and dinner on a typical Stockholm

Restaurant boat - a great opportunity to get unique views of the city while

continuing inspiring conversations and deepen our relationships.

In the course of the evening, the participants of the ACLL program will also

receive their certificates of attendance.

23:00 Bus returns to Hotel

Thursday, June 30, 2011

08:30 – 09:30 Framing the Issue:

Results from the 2011 ECLF Survey

Roland Deiser, ECLF

This year's survey focuses on the role of the L&D function in strategic change processes. As always, the results will provide a reference point for our discourse over the next 2 days.

09:30 - 10:00 Coffee

10:00 – 12:00 Expert Keynote and Conversation:

Theory and Practice of Leading Strategic Change

Johan Roos

Professor of Strategy and Management

Formerly President of Copenhagen Business School (CBS)

Johan is not only one of the most quoted scholars on the process of strategic management – as former president of CBS he was also leading the efforts in re-inventing the business model and the organizational design of one of Europe's most innovative academic institutions. He will share with us his conceptual thinking and the trials and tribulations of transforming and organization of "clever" people. We will then apply his insights to selected specific challenges at member companies.

12:00 – 13:00 Focus on Member Issues

Groups of 5 provide highly structured mutual feedback to burning issues that are close to the heart of each participant. The format allows each member to be the focus of peer attention for a self-chosen topic of high priority.

Groups will be compiled ad hoc - no facilitation - self organized

Lunch 13:00 - 14:0014:00 - 15:20Tour of Ericsson's Experience Center + Focus on Practice Session at the Experience Center: Ericsson Academy – Business Model and Key Activities **Petter Andersson** VP Learning & Development and Head of Ericsson Academy Ericsson's Experience Center is a state of the art venue that is designed to foster creativity and enhance both real time and virtual for the company's internal and external stakeholders. 15:30 - 15:40**Group Photo** Coffee 15:40 - 16:00Introduction of the 2011 ECLF Round Tables 16:00 - 16:15**Round Table Hosts** Brief presentation of round table topics 16:15-17:45 **Topical Round Tables:** Cases and Issues from our Member Community 4 Break-out Groups (size 10-15) will deeper investigate selected topics that focus on a specific project initiative or challenge within member companies. Those presenting the case/the topic will receive feedback and shared perspectives from all round table participants. Each Round table will be hosted by a member and facilitated by a co-host. Suggestions for hosts and table topics are currently under consideration. 17:45 - 18:30Highlights from Round Table Discourses Brief reports from each group in the plenary Bus leaves Ericsson for Gala Dinner 18:45 Gala Dinner at "Marten Trotzig" 19:15 - 23:00Marten Trotzig is a first class restaurant in the heart of the Old City of Stockholm, with a setting that dates back to the 17th century.

23:00

Bus Returns to the Hotel

Friday, July 1, 2011

08:30 - 10:00	Creating an Organizational Practice of Strategic Dialogue
	Tony Golsby-Smith Fellow, Carnegie Mellon University Founder and CEO, 2 nd Road
	Tony bridges the worlds of academia and consulting with his work on the "Art of Strategic Conversations". He will discuss with us his innovative approach to transforming corporate cultures and introduce some proven tools and methodologies that help master strategic change.
10:00 – 10:30	Coffee
10:30 - 11:30	Individual Member Focus: Contextualizing the Practice of Strategic Conversation Groups of 3 work on applying insights from the morning session to their respective organizational context, with special emphasis on perspectives for the strategic development of the L&D function.
11:30 - 12:30	ECLF —Perspectives for Future Development Plenary session to discuss the ECLF experience and options for the future development of our initiative
12:30 – 13:00	Closing Session Summary of insights from the 2011 meeting
13:00 – 14:30	Farewell Lunch

End of 7th Annual ECLF Conference