

Secretary of Veterans Affairs Robert A. McDonald

Values-Based Leadership

It is important for each individual, each organization, to get in touch with their education, experiences, culture, family heritage, and organizational memberships to develop their own set of beliefs

Living a life driven
by *purpose* is more
meaningful and rewarding
than meandering through
life without direction

1

Life of Purpose: Improving Lives

P&G's Purpose

We will provide branded products and services of superior quality and value that improve the lives of the world's consumers, now and for generations to come.

As a result, consumers will reward us with leadership sales, profit and value creation, allowing our people, our shareholders, and the communities in which we live and work to prosper.

VA's Mission

“To care for him who shall have borne the battle, and for his widow and his orphan.”

Abraham Lincoln: 2nd Inaugural Address, March 4, 1865

Values

P&G

- Integrity
- Leadership
- Ownership
- Passion for Winning
- Trust

VA

- Integrity
- Commitment
- Advocacy
- Respect
- Excellence

2

Institutions must
do well to do good and
must do good
to do well

Positive and Virtuous Cycle

Purpose and Values Must Be Pervasive

I'm 13 years old. I go to school to get education,

I'm 13 years old. I go to school to get education,

To make people's lives better

3

Everyone wants to
succeed, and success is
contagious

4

Putting people in the right jobs is one of the most important jobs of the leader

Character is the most important trait of a leader

Put the needs of the organization above your own
Take personal responsibility for organization results

5

“Choose the
harder right
instead of the
easier wrong”

From West Point Cadet Prayer

6

Diverse groups of people
are more innovative than
homogeneous groups

Diversity Sparks Ideas and Innovation

“Things almost never turn out as expected”

“Change almost always comes as a surprise
because things don’t happen in straight lines.
Connections are made by accident.”

James Burke, Science Historian
and Author/Producer of *Connections*

The Golden Rule

**Treat others as
you would want
to be treated**

The Platinum Rule

**Treat others as they
want to be treated**

7

Ineffective strategies, systems, and culture are bigger barriers to achievement than the talents of people

High Performance Organization Model

8

There will be
some people in
the organization
who will not make
it on the journey

Organizations must **renew** themselves

- Recruiting and training are top priorities
- What differentiates those who succeed from those who don't?

Leading Change

P&G in 1980

P&G Today

Annual Sales

\$10 Billion

\$84.2 Billion

% Sales Outside U.S.

32%

64%

Billion-Dollar Brands

0

25

Stat cases/plant (mmsu)

7.7

26.2

Employees

61,200

~121,000

**Split-Adjusted
Stock Price**

\$2.32

~\$81.00

10

The true test of a leader is the performance of the organization when he or she is absent or after he or she departs

Values-Based Leadership Bibliography

Authentic Leadership
Built to Last
Connections
The Cycle of Leadership
The Dream Manager
Execution: The Discipline of Getting Things Done
The Fifth Discipline
Get There Early
Good to Great
How the Mighty Fall: And Why Some Companies Never Give In
In Extremis Leadership – Leading As If Your Life Depended On It
Inspire – What Great Leaders Do
Leader to Leader – Enduring Insights
The Leader’s Companion

- Beyond the Charismatic Leader – Chapter 21
- Cultural Constraints in Management Theories – Chapter 37

The Leader’s Compass
Leaders – Strategies for Taking Charge
Leadership and the New Science
Leadership and the One Minute Manager
The Leadership Challenge – How to Make Extraordinary Things Happen in Organizations
The Leadership Engine
Leadership Is An Art
Leadership Lessons from West Point
The Leadership Moment
Leadership Presence
Leading Change
Leading with the Heart
Lincoln on Leadership
Managing Across Borders
Managing By Values
Man’s Search for Meaning
Matsushita Leadership
The New Capitalist Manifesto
On Leadership
Peak Performance
Servant Leadership
The 7 Habits of Highly Effective People
The Speed of Trust
Squirrel Inc.: A Fable of Leadership Through Storytelling
Super Corp
The Surprising Solution
The 21 Indispensable Qualities of a Leader
The Way of the Leader
The West Point Way of Leadership
by Bill George
by Jim Collins
by James Burke
by Noel Tichy
by Matthew Kelly
by Larry Bossidy and Ram Charan
by Peter Serge
by Bob Johansen
by Jim Collins
by Jim Collins
by Tom Kolditz
by Lance Secretan
by Frances Hesselbein and Paul Cohen
by J. Thomas Wren

- by David Nadler and Michael Tushman
- by Geert Hofstede

by Ed Ruggero and Dennis Haley
by Warren Bennis and Burt Nanus
by Margret Wheatley
by Kenneth Blanchard
by James M. Kouzes and Barry Z. Posner
by Noel Tichy
by Max Du Pree
edited by Major Doug Crandall
by Michael Useem
by Belle Linda Halpern and Kathy Lubar
by John Kotter
by Mike Krzyzewski
by Donald Philips
by Christopher Bartlett and Sumantra Ghoshal
by Ken Blanchard and Michael O’Connor
by Viktor Frankl
by John Kotter
by Umair Hague
by John Gardner
by Clive Gibson, Mike Pratt, Kevin Roberts, Ed Weynes
by Robert Greenleaf
by Stephen Covey
by Stephen Covey
by Stephen Denning
by RosaBruce Piasecki
by John beth Moss Kanter
by Maxwell
by Donald Krause
by Larry Donnithorne