

EBMag is featuring a different guest editor on this page every issue during our 50th anniversary year. You can always reach the editor at acapkun@annexweb.com.

Sid Ridgley is the president of UtilityPULSE, an electricity industry-focused company delivering objective insights and actionable recommendations for improving customer satisfaction, and creating a dynamic organization culture. He can be reached at sidridgley@utilitypulse.com.

Inspire or expire!

n a world constantly being hit with one crisis after another, the challenge for leaders is to ensure their organizations remain relevant to customers, employees and shareholders. Creating value during times of uncertainty requires the hearts and minds of everyone in the organization to be fully focused on achieving results.

It is sad to see organizations with an inordinate number of going-through-the-motions employees, but don't blame them; the onus is on the leadership team to create an environment where people willingly give that little extra.

In times of crisis, one must be aware of the potential dangers that lurk in the shadows while being mindful of the opportunities that really do exist. Hunkering down in the bunker promotes retrenchment and, granted, may help an organization survive, but the opportunities to thrive may also be missed!

When times are difficult or challenging, managers all too often focus almost exclusively on the immense number of problems that exist. They will focus all of their energy on eradicating the problems, even when it means lobotomizing the organization.

True leaders, on the other hand, recognize there will

always be good times and tough times. During tough times, they concentrate on short-term goals while executing all tasks flawlessly, but never at the expense of keeping their eyes open to opportunities.

In today's economic environment, collaboration, creativity and innovation are the keys to progress. Leaders (and those who follow them) must wield these keys and focus on the things they can do together. Be they employees, customers or suppliers, people will willingly and loyally follow someone when they believe the destination is purposeful and worthy.

Enjoying success today is one thing; ensuring that success is attained again tomorrow, in a changed world, requires a heavy dose of inspiration and a focus on the future.

Relevancy for your company is about combining people, products and services in new ways to create better value propositions—that are both desired and sustainable—to all stakeholders. It is about creating more benefits for sticking with an organization's people, products and services. And this only happens when leaders lead from the front lines, inspiring people to act.

Whereas managers say Go!, leaders say Let's go!

Spotlight on energy management

In this edition, Electrical Business turns the spotlight onto energy management, with some feature articles discussing how-when you manage what you measure-you can save!

Contents

11 Who's watching the facility's power?

Enterprises that rely on interrupted power for business continuity or life safety benefit from sophisticated monitoring and control of their utility power and emergency/backup power. When power management is crucial, a best practice is to use a critical power management system (CPMS).

13 How to get your energy management projects approved

When energy managers of industrial or manufacturing organizations think of energy management systems, the first thing that crosses their mind is the need for extended and costly metering... and they're right.

14 3M Canada's mission of energy efficiency

With heightened environmental awareness and rising operating costs, successful sustainability practices need to demonstrate a commitment to the environment as well as unnecessary expenses. Innovative energy management practices need to be part of that overall strategy.

So you promoted a great performer to a manager role, and he is not working out. It's in no one's best interest for a new manager to fail, as it can damage the leadership brand of the organization and deter aspiring managers from wanting a leadership job.

22 Temporary protective grounds fail to prevent arc flash incident

The investigation of an arc flash incident at a pellet plant facility located in Port-Cartier revealed the temporary protective ground wasn't sufficient to withstand the short circuit current when the power accidentally returned to a work area.

24 Splicing and cleaving optical fibers

Technicians who are fusion-splicing fiber often complain about the junk gear their bosses gave them, redoing the splices several times. The solution is simply a matter of taking a few minutes to clean the equipment.

20 Can great performers become great managers?

DEPARTMENTS

- **Industry News**
- It's Your Business Heed the liens that lurk
- Calendar
- Personalities
- **Products & Solutions**
- Code File Outdoor station fence enclosures
- Code Conundrum

page 27

page 29