

MINI-STUDY GUIDE

To

7 LESSONS FOR LEADING IN CRISIS

BILL GEORGE, NICK CRAIG
& AMY AVERGUN

Study Guide to *7 Lessons*

Mini-Study Guide to “*7 Lessons for Leading in Crisis*”

By Bill George, Nick Craig
and Amy Avergun

PREFACE

The “7 Lessons Mini-Study Guide” offers you the opportunity to go deeper into your study of the *7 Lessons for Leading in Crisis*. You may use this guide for general discussions about the *7 Lessons* in order to deepen your understanding of how leaders cope with crises and wind up either succumbing to them or using crises to strengthen and enhance their leadership. In any case, there is a great deal to be learned about how leaders deal with the challenges they face that can help you develop as a leader.

With the benefit of this guide, you can also work with a group of friends or colleagues from your workplace to apply the *7 Lessons* to your leadership and the challenges you are currently facing in your work and in your life. Or you may use it individually or with a coach or counselor to develop deeper insights into the ways you have dealt with the crises you have faced, and to strengthen your understanding of how you should approach crises in the future.

The “7 Lessons Mini Study Guide” uses a question format to probe your thinking about dealing effectively with crises.

The full 58 page study guide is available for purchase at www.billgeorge.org or www.authleadership.com

Study Guide to *7 Lessons*

REFLECTION ON INTRODUCTION AND LESSON #1 FACE REALITY, STARTING WITH YOURSELF

Reflections on Lesson #1:

After reflecting on Lesson #1, answer the following questions in writing.

1. What is the biggest challenge you have encountered as a leader and what made it difficult?
2. What did you do well in the face of this challenge?
3. What did you learn about yourself from this experience?
4. Describe the most challenging situation facing you currently.
5. What role have you played in contributing to the current situation?
6. How do you treat others when they tell you the “ugly” truth?

Study Guide to *7 Lessons*

REFLECTION ON INTRODUCTION AND LESSON #1 FACE REALITY, STARTING WITH YOURSELF

Applying This Lesson to Your Leadership

What can you learn from this lesson that will help you become a better leader by facing reality and recognizing your role in the crisis?

Study Guide to *7 Lessons*

LESSON # 2 DON'T BE ATLAS: GET THE WORLD OFF YOUR SHOULDERS

Reflections on Lesson #2:

After reflecting on Lesson #2, answer the following questions in writing.

1. Describe a situation in which you took all the problems on your own shoulders instead of relying on others.
2. Why was it so difficult to turn to others for help?
3. Now describe a situation in which you turned to your team for help. In what ways did your teammates help you?
4. What was the difference in outcomes between these two situations?
5. What practices do you have that help you build and maintain your resilience?

Study Guide to *7 Lessons*

LESSON # 2 DON'T BE ATLAS: GET THE WORLD OFF YOUR SHOULDERS

Applying This Lesson to Your Leadership

What can you learn from these experiences that will help you become a better leader by turning to others for help, both internally and externally?

Study Guide to *7 Lessons*

LESSON #3 GET TO THE ROOT CAUSE

Reflecting on Lesson #3:

After reflecting on Lesson #3, answer the following questions.

1. Describe a situation in which you mistook the symptoms of a problem for the root cause. What was the outcome? What led you to mistake the root cause?
2. Describe a situation in which you were too trusting in what people told you and did not verify the information you were receiving. What techniques do you now use to verify information you receive from others?
3. In a challenge you are facing currently, what steps have you taken to uncover the root cause of the problems? Are you looking at the tip of the iceberg, or do you think you have a grasp on the whole situation?
4. What specialists or help do you need to call on to analyze the problem and assist you in resolving it?
5. How can you use your team effectively to ensure you are getting to the root cause?

Study Guide to *7 Lessons*

LESSON #3 GET TO THE ROOT CAUSE

Applying This Lesson to Your Leadership

What can you learn from these experiences that will help you become a better leader by Getting to the root cause?

Study Guide to *7 Lessons*

LESSON #4 GET FOR THE LONG HAUL

Reflecting on Lesson #4:

After reflecting on Lesson #4, answer the following questions in writing.

1. Describe a situation from the past when you did not anticipate how things might get even worse than they seemed. What caused you to underestimate just how bad the situation might become?
2. What was the outcome and what did you learn from the experience?
3. In a situation you are facing currently, how might things get worse? Do you understand the “long roots” of this challenge or crisis?
4. If you were entering the situation as a newly appointed leader, what steps would you take to address the situation? What are the early warning signals today about what might occur in the future for your practice?

Study Guide to *7 Lessons*

LESSON #4 GET FOR THE LONG HAUL

Applying This Lesson to Your Leadership

What can you learn from these experiences that will help you become a better leader by being ready for the long haul?

Study Guide to *7 Lessons*

LESSON #5 NEVER WASTE A GOOD CRISIS

Applying This Lesson to Your Leadership

What can you learn from these experiences that will help you become a better leader by taking advantage of a crisis to strengthen your organization?

Study Guide to *7 Lessons*

LESSON #6 YOU'RE IN THE SPOTLIGHT: FOLLOW TRUE NORTH

Applying This Lesson to Your Leadership

What can you learn from this experience that will help you become a better leader by following your True North when the spotlight is on you?

Study Guide to *7 Lessons*

LESSON #7 GO ON OFFENSE FOCUS ON WINNING NOW

Applying this Lesson to Your Current Situation

Now let's explore how you can take a *current* crisis or challenge and turn it into a positive that will strengthen your organization and your position in the market. In doing so, please review the "7 Steps to Focus on Winning" in Lesson #7, and consider how they apply to you and your organization.

Step 1: Rethink your industry strategy

1. How will the market look different in the future?
2. How will the crisis impact the key success factors for your business?
3. How will it change the competitive landscape in your business?
4. Given your assessment of the above, how should your strategy for your business change to compete successfully in the new market?

Step 2: Use the crisis to shed your weakness

1. What specific changes do you need to make to eliminate your organization's weaknesses in order to prepare it for future competition?
2. Do you have the support of your teammates?
3. What is your timetable for getting this done?

Study Guide to *7 Lessons*

LESSON #7 GO ON OFFENSE FOCUS ON WINNING NOW

Step 3: Reshape the industry to play to your strengths

1. What are your organization's strengths?
2. How can you expose or take advantage of your competitors' weaknesses?
3. How can you adapt your strategy to move the industry competition to play to your strengths and expose your competitors' weaknesses?

Step 4: Make Vital Investments during the Downturn

1. Do you have adequate cash reserves to get through the downturn *and* invest for the future?
2. What investments can you make now that will strengthen your competitive advantage ?

Study Guide to *7 Lessons*

LESSON #7 GO ON OFFENSE FOCUS ON WINNING NOW

Step 5: Keep Key People Focused on Winning

1. Do you have a highly talented team focusing on winning when you emerge from the crisis?
2. Are they developing specific plans along with detailed resources to ensure your post-crisis success?
3. What is the timetable for triggering the implementation of these plans?

Study Guide to *7 Lessons*

LESSON #7 GO ON OFFENSE FOCUS ON WINNING NOW

Step 6: Create Your Company's Image as the Industry Leader

1. In terms of your public image, what steps can you take to establish your company as the visionary leader during the downturn?
2. What are the best vehicles for getting these messages to the appropriate constituencies?

Step 7: Develop Rigorous Execution Plans

1. Have you developed detailed plans to put the insights from steps 1-6 into place?
2. Have you provided for sufficient resources, both people and financial, to enable these execution plans will be effectively implemented?
3. What leaders in your organization are responsible for the implementation of these plans?

Study Guide to *7 Lessons*

LESSON #7 GO ON OFFENSE FOCUS ON WINNING NOW

Conclusion to Lesson #7

When you have completed answering all the questions in this lesson, go back over them and test them for their practicality and the commitment of your team to getting the tasks done.

Applying This Lesson to Your Leadership

What can you learn from Focusing on Winning that will help you become a better leader of your organization?

“Long recognized as one of the best CEOs of the 20th century, Bill George has quickly become one of the foremost authorities on leadership. *7 Lessons* is an excellent practical account of why so many corporate leaders failed and yet others turned crisis into opportunity.”

—**DAVID GERGEN**, professor, director of the Center for Public Leadership, Harvard Kennedy School

The Authors

Bill George is Professor of management Practice at Harvard Business School. He was CEO of Medtronic from 1991 until 2001 and chairman from 1996 to 2002. He serves on the board of directors of ExxonMobil and Goldman Sachs and previously was a board member of Novartis and Target Corporation. Bill was named one of the “Top 25 Business Leaders of the Past 25 Years” by PBS.

He is the author of three best-selling books: *True North: Discover Your Authentic Leadership*, *Finding Your True North: A Personal Guide*, and *Authentic Leadership: Rediscovering the Secret of Creating Lasting Value*.

Nick Craig is the President of Authentic Leadership Institute (ALI), specializing in True North-based programs, and is co-author with Bill of *Finding Your True North*. Currently he delivers the True North leadership programs to a number of Fortune 500 companies as well as Wharton’s Top Executive Programs.

Amy Avergun is in training design and development. She works with a wide range of industries and has most recently applied her talents to ensure the learning effectiveness of all ALI programs. Her passion is to combine the latest thinking in leadership best practices with the latest thinking in how people learn to develop programs in unlocking the potential of individuals.

For reprints of this publication please contact:

George Family Office

1818 Oliver Ave. S.

Minneapolis, Minnesota 55405

612-377-2699

www.billgeorge.org

www.authleadership.com

