

Meet The Presenters

Rick Irby Senior Director, U.S. Ethics and Compliance Health and Wellness Practice Compliance, Walmart Stores, Inc.

Contact Information: Rick.lrby@walmart.com 479-273-4071

JoAnn Stevens

Senior Director, U.S. Ethics and Compliance, Health and Wellness Operations Compliance, Walmart Stores, Inc.

<u>Contact Information:</u> <u>JoAnn.lzzo@walmart.com</u> 479-277-5387

Discussion Objectives

Friends or Enemy

The friends and enemies of a successful Compliance Professional. which do you possess?

What Now?

Ever left wondering, now that I am here, what do I do next? We have some best practices that will help you define a path forward

"Change is the $\underline{\textit{only}}$ constant in life"

- Heraclitus, a Greek philosopher

Strategies to identify what types of change your organization is dealing with and how to respond accordingly so you aren't left wondering "how did I get here?"

Developmental Change

What causes developmental change? Program evaluation Audits (internal/external) Continuous Improvement

- New Employees

What does developmental change feel like?

- Progress
- Invigorating Planned & Organized
- High engagement with stakeholders

Transitional Change

What causes transitional change?

- Regulatory Change Enforcement Trends
- Data Analytics
- Audit Results

What does transitional change feel like?

- Stretched beyond "norm"
- Challenging but manageable Planned & Organized
- Create short-lived tension

Transformational Change

What causes transformational change?

- Regulatory Change Change in Enforcement
- Changing Leadership

What does transformational change feel like?

- Disruptive
- Uneasiness/Challenging Reactive May create conflict

Pointers for Effective Change Management
Communication The key to successful change is significantly attributed to the communication that precedes it!! Communication
Planning Planning Knowing where you expect to be at the end of the change is important to ensure that is where you end up!
If you don't execute the plan effectively you likely won't get the impact that you are locking for with the changes
Communicate AGAIN The key to successful change is significantly attributed to the communication that follows it!!

Lack of Vision	Lack of Performance	Lack of Communication Skills
Leaders who lack vision cannot inspire teams, motivate performance, or create sustainable value	Leaders who consistently fail are not leaders, no matter how much you wish they were.	Leaders with poor communication skills are normally short-lived in their position.
How is your VISION?	How is your PERFORMANCE?	How are your COMMUNICATION skills?
Lack of Investment in Others	Lack of Accountability	Lack Ability to Adapt & Refine
Leaders who are not fully committed to investing in those they lead will fail.	Leaders don't blame others, don't claim credit for the success of their team, but always accept responsibility for failures that	Leaders don't become insecure, complacent of disgruntled by change, but rather use it to energize themselves and the people around
Are you INVESTED in the success of your team?	occur on their watch.	them.
team?	How is your ACCOUNTABILITY?	How is your ABILITY TO ADAPT?

WHAT NOW?

Ever left wondering, now that I am here, what do I do next?

We have some best practices that will help you define a path forward

What is Our Process? What is Our Process?					
9	Q				
Evaluate	Plan	Develop	Execute	Monitor	
				' -	
Type of Change Resources Needed Stakeholder Alignment Change Busters/Promoters	looks like Determine success measures Align resources to tasks	Put the plan into action Determine inflection points along the way Assess progress and modify accordingly Accountability is key	Communicate, Communicate, Communicate!!!!! Launch the enhancement/new program element	Evaluate success measures Data analytics Audit the results Get feedback from the front lines	

