

Triple Crown Leadership: How Ethical Organizations Can Take the Lead

Bob Vanourek

March 30, 2016

**Rochester Area Business Ethics Foundation
&
Conscious Capitalism Rochester Chapter**

Central Premise

**Commit to Build an
Excellent, Ethical, &
Enduring Organization**

5 Practices of Triple Crown Leadership

- Head & Heart
 - The Colors
 - Steel & Velvet
 - Stewards
 - Alignment

Growing Database: Ethical Firms Outperform Financially

Database:

- **“Most ethical firms”**
- **“Most trusted” firms**
- **“Most admired” firms**
- **Firms of Endearment**
- **High integrity firms**
- **Sustainable firms**
- **and more**

1. Recruit, Develop, & Reward for Head and Heart

Head

Education

Knowledge

Skills

Expertise

Technical competence

Heart

Integrity

Emotional
intelligence

Cultural fit

Passion

Authenticity

Courage

Sample Heart Questions

- Tell me your story, starting where you were raised
- Tell me your two most formative life experiences
- Describe two humbling experiences you have had
- What are your personal values?
- Why do you want to lead?
- How do you fit into our culture?
- What is the single most important thing I should remember about you?

See: triplecrownleadership.com/resources

Choose People for Head & Heart

- Heart trumps head in choosing
- Use H&H in job descriptions
- Use panels
- Use deep reference-check circles

2. Set Inspiring Colors

- **Purpose:** why we exist long term
- **Values:** how we should behave
- **Vision:** what it will be like for all stakeholders when we are achieving our goals

Purpose versus Mission

Purpose

“Why” we exist

Very long term

Short (6 word max)

Sticky

- Everybody knows
- Alliteration

Mission

“What” we do or

“How” we do it

Business/Products/
Customers

Longer: Paragraph

Shorter-term

Not memorable

Set Shared Values

- Values guide behavior
- Behaviors determine culture

Shared Values

- Core beliefs for how we want to *behave*
- Memorable by *everyone*
 - 4-7 words
 - Acronym if possible
- With explanatory phrases
 - Applicable to all stakeholders
 - For use in daily decision-making
 - Collaboratively elicited

Set Shared Values

- Gather key staff
- Explain shared values
- Show good examples
- Start with personal values
- Breakout groups to brainstorm
- Synthesize
- Enlist a guiding coalition to synthesize stakeholder input
- Draft and redraft
- Synthesize
- Publicize
- Bake values into decision-making & performance reviews
- Reinforce with Codes of Conduct & systems

Vision

- Inspiring description of what it will be like for all stakeholders when we are achieving our goals

3. Flex Between Steel and Velvet

- Steel – willingness to use title, position, authority, power on non-negotiables (e.g., achieve results ethically)
- Velvet = willingness to listen, ask questions, be quiet, let others lead
- Steel only fails
- Velvet only fails
- Flex depending on situation and people

Protect and Coach Mavericks

- Mavericks are committed to shared purpose and values
- Coach the mavericks on how to fit in
- Defend the mavericks
- Give them visible assignments
- Celebrate their worth

Fire the Toxic

- Examine their behavior
- If extreme, escort toxic to door
- If not, put toxic on a Values-Improvement Plan
- If they don't improve, terminate (see HR/Legal)
- Even the star performers

Flex Your Leadership Style Between Steel & Velvet

- **Understand your personality profile**
- **Share profile**
- **Have team share their profiles**
- **Identify how you need to flex**
- **Enlist**
 - **Family**
 - **Boss**
 - **Peers**
 - **Subordinates**
 - **Trusted friends**
 - **Mentor/Coach**
- **Practice**

4. Empower Stewards of the Desired Culture

- Culture = how we do things here
- Give everyone an
Irrevocable license to lead
by the shared values
- Everyone has 2 jobs:
regular + steward for desired culture

Unleash Culture Stewards

- Put culture & values on the agenda
- Tell people:
 - “I believe in you”
 - “I trust you”
 - “I’ve got your back”
- Hold people accountable to values
- Everyone 2 jobs: regular & culture steward
- Irrevocable license to lead by values
- Even as voice of one

2010 Booz & Co. Survey

(1800 Executives)

- 64% say biggest frustration =
too many conflicting priorities
- Only 13% of organizations meet
researchers' "standard of coherence"

5. Collaboratively Align

Alignment Steps

- Purpose, Values, Vision: see previous slides
- Goals: specific, measurable, prioritized by stakeholder
- Strategy: how to achieve goals
- People: what kinds of people we need
- Structure: how to organize formally and informally
- Processes: systems and policies needed
- Action Plans: who will do what by when
- Communication Loops: metrics, meetings, recognition/discipline

Summary

**Commit to build an excellent, ethical,
and enduring organization**

5 Practices

- 1. Hire and promote for head & heart**
- 2. Set lofty, inspiring purpose, shared values, & vision**
- 3. Flex between steel & velvet**
- 4. Empower stewards with an irrevocable license to lead by the shared values**
- 5. Collaboratively align**

Contact Info

- Website (blogs & free resources)
www.triplecrownleadership.com
- bob@triplecrownleadership.com
- Facebook: TripleCrownLeadership
- New book (May): *Leadership Wisdom:
Lessons from Poetry, Prose, and Curious Verse*