Book: Good to Great (2001)

Author: Jim Collins

Date: April 29, 2002

Key Concepts:

1. I am a teacher at heart.

2. Good is the enemy of great

3. Few people attain great lives, in large part because it is just so easy to settle for a good life

4. What did the good-to-great companies share in common that distinguished them from the comparison companies?

5. What we did not see…..larger-than-life, flashy leaders who come from the outside….that executive compensation is a key driver…..these companies did not spend more time on strategic planning….technology was not an important factor but used properly serves as an accelerator…..mergers and acquisitions played no role…no larger than life event produced transformation….greatness is not a function of circumstance.

6. Greatness is largely a matter of conscious choice

7. The transformation process can be understood in the framework: Level 5 leadership…First who…then what……Confront the brutal facts, yet never lose faith…..the Hedgehog concept - that you do best…are passionate about and the economic engine…..a culture of discipline, technology accelerators…the flywheel of consistent effort…and doom spiral
8. Level 5 Leaders – channel their ego needs away from themselves and into the larger goal of building a great company. They are incredibly ambitious, but their ambition is first and foremost for the institutions, not themselves. Humility + Will = Level 5. They credit success to the people around them and luck while they take responsibility for all the things that go wrong.

9. Characteristics – compelling modesty, never boastful, calm, determined, channels ambition into the company…looks to the window not the mirror to give credit for success

10. First who…then what – this was one of the greatest key factors…..having the right people on the bus….and getting the wrong people off the bus….then making sure the right people have the right seats……then we’ll figure out how to take it someplace great!
11. In determining the right people….more weight was placed on character attributes than on specific educational background, practical skills, specialized knowledge, or work experience. Who are they? Why are they? Find out who they are by asking them why they made decisions in their life.
12. They had rigorous cultures….consistently applying exacting standards at all time and at all levels, especially in upper management.
13. The only way to deliver to the people who are achieving is to not burden them with the people who are not achieving.

14. The great companies had the ability to get and keep the right people

15. How to be Rigorous – When in doubt, don’t hire – keep looking. When you know you need to make a people change, act (if you don’t it drives away the good people). Put your best people on your biggest opportunities, not your biggest problems. You need executives who argue and debate…in pursuit of the best answers, yet who will unify fully behind a decision regardless of parochial interests.
16. Confront the brutal facts yet never lose faith – great companies infuse the entire process with the brutal facts of reality – develop a simple, yet deeply insightful frame of reference for all decisions.
17. Great companies continually refined the path to greatness with the brutal facts of reality – management teams would lay itself open to searing questions and challenges from salespeople instead of the ra, ra, aren’t we great routine.
18. Instead of the leader being the prime reality…that everyone seeks to impress or get approval from….reality becomes the primary reality….that why charismatic leaders often produce mediocrity
19. If you have the right people on the bus….they are self motivated and don’t need a motivating leader….
20. Leadership is about creating a climate where the truth is heard and the brutal facts are confronted.
21. How do you create a climate where the truth is heard? – Lead with questions, not answers. Engage in dialogue and debate, not coercion (healthy conflict). Conduct autopsies, without blame. Build “red flag” mechanisms – p.79 (in essence means of getting people’s real opinions without fear of reprisal)
22. By confronting the brutal facts the great companies left themselves stronger and more resilient…able to adapt to change more quickly….and read what is really happening in order to respond

23. Never lose sight that you will prevail in the end

24. The great leaders are able to strip away so much noise and clutter and just focus on the few things that would have the greatest impact

25. The hedgehog concept – story p.90-91 – hedgehogs simplify a complex world into a single organizing ideas, a basic principle or concept that unifies and guides everything…i.e. Einstein – e=mc2. Has three components….What you can be the best in the world at (real talent)…..What drives your economic engine (you do you’re you are well paid for)….What are you deeply passionate about? (absolutely love to do)
26. Great companies used the Hedgehog concept as a frame of reference for all their decisions which created breakthroughs
27. Great companies transcend competence through this model

28. Allocate resources to those few arenas where they could potentially be the best

29. Economic denominator. Profit per x. Determine your ratio. Is it per coach, per client, per ML, per global brand category…what are your key drivers

30. Passion is a key part to the Hedgehog concept….you can’t manufacture passion….you can only discover what ignites your passion and the passions of those around your

31. The passion circle can be focused equally on what the company stands for.

32. Hedgehog concept – iterative process – p.114 – form a council

33. Great companies know the one big thing they love, do well, makes money and stick to it…

34. Culture of discipline – Entrepreneurial success is fueled by creativity, imagination, bold moves into uncharted waters, and visionary zeal. Bureaucracy of too many managers generally kills this spirit. – begins the cancer of mediocrity
35. Great companies have high cultural discipline and high ethics of entrepreneurship

36. Build a culture of people who take disciplined action within the hedgehog concept – build it around the idea of freedom and responsibility within a framework….fill that culture with self-disciplined people what are willing to go the extreme lengths to fulfill their responsibilities…..adhere with great consistency to the hedgehog concept + a stop doing list

37. Culture – disciplined, rigorous, dogged, determined, diligent, precise, fastidious, systematic, methodical, workmanlike, demanding, consistent, focused, accountable, and responsible

38. Do whatever it takes to become the best within carefully selected arenas and then seek continual improvement from there on

39. Anything that does not fit with our Hedgehog concept we will not do

40. Budgeting is a discipline to decide which arenas should be fully funded and which should not be funded at all.

41. Great companies channeled their resources into only one or a few areas
42. Technology acceleration – pause and reflect – decide to think – what do you really need….technology is only a tool…how can it be used to create better systems. Great companies think differently about technology….it does not drive them…they are selective about how they use it…it does not create momentum or accelerates it
43. Flywheel – inch forward, pushing in a consistent direction, then at some point a breakthrough (like perturbation). A cumulative process – step by step action by action, decision by decision….adds up to sustained and spectacular results

44. Tremendous power – in continual improvements and delivery of results….the flywheel effect – p. 175

45. The doom loop – p. 179

46. Consistency – coherence – the ability to manage one factor upon another is key

47. Enduring companies – preserve their core values and purpose while their business strategies and operating practices endlessly adapt to a changing world.

48. Good to great link with build to last – p.198-202

49. Why greatness? What work makes you feel compelled to try to create greatness? If you have to ask the question….Why should we try to make it great? You are probably in the wrong line of work
5 Statistics / Quotes / Comments

1. Most men would rather die, than think. Many do – Bertand Russell – p. 144
2. It is your Work in life that is the ultimate seduction – Pablo Picasso – p. 188
PAGE
1

