

Leading Through Disruption - Planning for the Future

**Tiffany Zakszeski
Stryker**

February 24, 2021

Leading through **disruption**

Empathy: What's the conversation we need to have?

Accountability: How do we provide a safe environment for our employees – physical & emotional?

Visibility: What must look different about where & how we will work?

Clarity: What do our customers need from us? What is our new focus?

Agility: How can I learn, re-learn & adapt?

It's time for SWP

Right people, right roles, right skills, right time, right place, right cost to **achieve the business strategy.**

-HCI-

Agenda

01

Disruptor's Dilemma – A Case Study

02

Re-visit Strategy

03

Prioritize Capabilities

03

Share Accountability

04

Deliver Results

Global MedTech leader

Pursuing global market leadership in three segments

75+ years of **innovation**

Orthopedic Frame Company

Wedge Turning Frame
1937

Cast Cutter
1946

Dr. Homer H. Stryker
Orthopaedic Surgeon and Inventor

Mission

Together with our customers,
we are driven
to make healthcare better.

Values

Integrity
We do what's right

Accountability
We do what we say

People
We grow talent

Performance
We deliver

At a **glance**

\$14.9

billion in annual
global sales in 2019

8,883

patents owned
globally in 2019

\$971

million spent on
R&D in 2019

~40,000

employees worldwide
in 2019

40

straight years of
sales growth

S&P

500

included in the
Standard & Poor's
500 Index

Global recognition

A few of our most recent honors

2020
Fortune
World's Most
Admired
Companies

Great Place to Work

- › Best Workplaces in Australia
- › Best Workplaces in Brazil
- › Best Workplaces in Canada
- › Best Workplaces in Finland
- › Best Workplaces in France
- › Best Workplaces in Greater China
- › Best Workplaces in Hong Kong
- › Best Workplaces in Italy
- › Best Workplaces in Japan
- › Best Workplaces in Korea
- › Best Workplaces in Mexico
- › Best Workplaces in Spain
- › Best Workplaces in the U.K.

(in the U.S.)

stryker

18 years
3 functions; 4 businesses
Marketing, Sales, HR
1 company

Vice President, HR
HCI SWP Certified

Disruptor's Dilemma: A Case Study

The Case Study

Mid 1990s – early 2000's

- Market expansion
- Rapid reimbursement growth
- Friendly regulatory environment
- Focused product line
- Technology leadership

Rapid growth

Mid 2000's – Mid 2010's

- Increasing regulations
- Economic recession
- Healthcare reform
- Product diversification
- Competitive pressures

Growth stalls

2015

- Case for change
- Cultural foundation

SWP Kick-Off

The path forward

Re-Visit Strategy

What do our customers need from us and how are we uniquely positioned to deliver value?

Prioritize Capabilities

What are the leadership capabilities, technical competencies and organizational behaviors required to deliver this value to our customers?

Share Accountability

How will we set talent goals and monitor our progress in order to deliver on our strategy?

Re-Visit Strategy

Re-Visit Strategy

Customer Decision Drivers

1.) Business strategy

- What do our customers look to buy from us? Market segments?
- Why do our customers buy from us? Unique value?
- How do our customers buy/use our products/services? Business model?
- What is our objective?

2.) Tactics

- What are the top priorities to deliver on the strategy?
- What is our roadmap to create customer value?

Prioritize Capabilities

Prioritize **capabilities**

What would have to be true about our talent & culture to deliver on our strategy?

Consider both individual competencies & desired organizational behaviors

Use tactics to define capabilities

Establish rules of engagement before role segmentation

Ensure understanding of all organizational roles

Strategic
10-15%

Core
15-20%

Supporting
60-75%

Misaligned
?

The move to future state: consider the following ways to close your capability gaps:

- Buy** Talent
- Build** Talent
- Borrow** Talent
- Bounce** Talent
- Bind** Talent
- Org** Design
- Culture** Renovation

Share Accountability

Share **accountability**

stryker

Strategic

Plan Process

Talent priorities are born from strategy

Goal

Setting

Talent priorities become aligned **SMART goals**

Talent

Conversations

Talent conversations accelerate talent goals

The Business Case for SWP

stryker

Mid 1990s – early
2000's

- Market expansion
- Rapid reimbursement growth
- Friendly regulatory environment
- Focused product line
- Technology leadership

Rapid growth

Mid 2000's –
Mid 2010's

- Increasing regulations
- Economic recession
- Healthcare reform
- Product diversification
- Competitive pressures

Growth stalls

2014 - 2015

- Case for change
- Cultural foundation

SWP Kick-Off

2016 – 2019

- Right people
- Right roles
- Right skills
- Right cost

**Market Leading
Results &
Engagement**

Ask for 1 meeting

“Vulnerability is not winning or losing.
It’s having the **courage to show up** when you
can’t control the outcome.”

-Brene Brown-

Thank you

Questions

