

Tinh Hoa Quản trị

XÂY DỰNG ĐỂ TRƯỜNG TỒN

Bí quyết thành công của
những công ty nhìn ra trường rộng
(Built to Last)

Dịch giả: Nguyễn Dương Hiếu

NXB Việt Nam: NXB Trẻ

Năm xuất bản: 2007

Số trang: 548

Tác giả: Jim Collins, Jerry I. Porras

Nhà xuất bản: HarperBusiness

Năm xuất bản: 2004

Số trang: 332

ISBN: 0060566108

VÀI NÉT VỀ TÁC GIẢ

Jim Collins là học giả nghiên cứu rất nhiều các công ty lớn có bề dày lịch sử để tìm hiểu cách thức phát triển, duy trì hoạt động vượt trội của các công ty này và cách chúng đi từ tốt đến vĩ đại. Sau hàng thập kỷ nghiên cứu, Jim là tác giả và đồng tác giả của bốn cuốn sách, trong đó cuốn sách kinh điển **Built to Last** (Xây dựng để trường tồn) nằm trong danh sách bán chạy nhất của tờ *Business Week* trong hơn 6 năm và *Good to Great* (Từ tốt đến Vĩ đại) được *New York Times* bình chọn là best-seller. Những nghiên cứu của Jim Collins đã được đăng trên rất nhiều báo và tạp chí nổi tiếng: *Fortune*, *The Economist*, *Fast Company*, *USA Today*, *Industry Week*, *Business Week*, *Newsweek*, *Inc* và *Harvard Business Review*. Để biết thêm thông tin, xin mời truy cập trang <http://www.jimcollins.com>.

Jerry Porras là diễn giả xuất sắc và là nhà giáo tài năng. Là đồng tác giả cuốn *Xây dựng để trường tồn* – một trong 20 cuốn sách quản trị kinh doanh có ảnh hưởng lớn nhất theo đánh giá của *Forbes*. Ông đồng thời là giáo sư nghiên cứu hành vi và thay đổi của tổ chức, Emeritus tại Đại học Stanford. Để biết thêm chi tiết, truy cập: <http://www.jerryporras.com>.

Ý TƯỞNG CHỦ ĐẠO

Xây dựng đế trường tồn viết về các công ty nhìn xa trông rộng. Đó là các tổ chức lớn và kiên trì đã thịnh vượng qua những khoảng thời gian dài với nhiều vòng đời sản phẩm và một số thế hệ lãnh đạo. Các tác giả trình bày kết quả của sáu năm đào sâu nghiên cứu những điều đã làm nên các công ty thành công tột bậc, trong đó bao gồm cả những tập quán và thói quen của họ. Bảy nguyên lý vĩnh cửu của các công ty nhìn xa trông rộng bao gồm: Là người làm chủ thời gian, chứ không chạy theo thời gian; Luôn dùng “và”, không dùng “hoặc”; Hơn cả lợi nhuận; Thực hiện điều mình đã nói; Gìn giữ cái cốt lõi – Thúc đẩy sự tiến bộ; Quá trình không có điểm kết; và Xây dựng tâm nhìn.

BỐI CẢNH

Collins và Porras trình bày các kết quả của một dự án nghiên cứu sáu năm tại Trường Kinh doanh cho sinh viên tốt nghiệp Đại học Stanford, sử dụng mô hình nghiên cứu so sánh để dõi theo hiệu quả hoạt động của 18 công ty nhìn xa trông rộng và các công ty cạnh tranh. Các tác giả đưa ra những hướng dẫn mẫu chốt để xây dựng một tổ chức thịnh vượng lâu dài vượt xa thế kỷ XXI.

Các công ty nhìn xa trông rộng và các công ty cạnh tranh được liệt kê dưới đây:

Công ty nhìn xa trông rộng	Công ty cạnh tranh
3M	Norton

American Express	Wells Fargo
Boeing	McDonnell Douglas
Citicorp	Chase Manhattan
Ford	GM
General Electric	Westinghouse
Hewlett Packard	Texas Instruments
IBM	Burroghs
Johnson & Johnson	Bristol Myers Squibb
Marriott	Howard Johnson
Merck	Pfizer
Motorola	Zenith
Nordstrom	Melville
Philip Morris	RJR Nabisco
Procter & Gamble	Colgate
Sony	Kenwood
Wal-Mart	Ames
Walt Disney	Columbia

BẢY NGUYÊN LÝ VĨNH CỬU CỦA CÁC CÔNG TY NHÌN XA TRÔNG RỘNG

Nguyên lý đầu tiên: Là người làm chủ thời gian, chứ không chạy theo thời gian

Các công ty nhìn xa trông rộng không được sinh ra từ những ý tưởng lớn hay các nhà lãnh đạo cuốn hút – như những câu chuyện hoang đường thường được dạy trong các trường kinh doanh, hay theo cách suy nghĩ thông thường và các công ty chạy theo thời gian. Thay vào đó, các công ty làm chủ thời gian tập trung vào việc củng cố tổ chức, bước vững chắc tại từng thời điểm như một chiếc đồng hồ tích tắc, trong khi lãnh đạo của họ chú tâm vào việc thiết kế một thể chế lâu dài chứ không tự biến mình thành những người có cuộc sống cá nhân tốt đẹp hơn, nổi tiếng hơn và có uy tín hơn.

Việc tạo ra và xây dựng các công ty nhìn xa trông rộng không đòi hỏi phải có các ý tưởng lớn

Những người sáng lập ra công ty nhìn xa trông rộng Hewlett Packard, Bill Hewlett và Dave Packard đầu tiên đã quyết định thành lập một công ty rồi sau đó mới xác định được họ sẽ làm gì và bán gì. Do đó, sản phẩm đầu tiên của họ là một ổ đĩa đồng hồ kính viễn vọng, các vòi phun vệ sinh tự động, v.v...

Điều này cũng tương tự với Sony. Khi sáng lập công ty vào tháng 8/1945, Masaru Ibuka không hề có ý tưởng sản phẩm cụ thể nào. Chỉ sau khi thành lập xong công ty, Ibuka và bảy công nhân đầu tiên đã mới có một buổi tranh luận để quyết định sẽ bán sản phẩm gì.

Sam Walton cũng bắt đầu mà không có ý tưởng lớn nào mà chỉ với ham muốn được làm việc cho chính mình và

niềm say mê công việc kinh doanh bán lẻ. Vì vậy, Sam đã bước vào kinh doanh với một cửa hàng bách hóa tổng hợp mang tên Ben Franklin tại một thị trấn nhỏ ở Arkansas.

J. Willard Marriott muốn kinh doanh nhưng không hề có ý tưởng rõ ràng là kinh doanh cái gì. Procter & Gamble khi đó chỉ là một nhà sản xuất xà phòng và nến đơn giản.

Merck khởi sự là một công ty nhập khẩu các hóa chất từ Đức.

Theo thời gian, các doanh nghiệp này đã thực hiện bước chuyển từ thiết kế và bán sản phẩm sang kiến thiết tổ chức bằng cách tạo ra một môi trường thuận lợi cho việc sáng tạo ra những sản phẩm lớn.

Một ban lãnh đạo cuốn hút không làm nên một công ty nhìn xa trông rộng

Những công ty nhìn xa trông rộng như 3M, P & G, Sony, Boeing, Hewlett-Packard và Merck trước đây không hề có các nhà lãnh đạo cuốn hút. Nếu một công ty có một nhà lãnh đạo cuốn hút thì tốt, nhưng nếu không thì công ty đó vẫn hoàn toàn có thể trở thành doanh nghiệp biết nhìn xa trông rộng giống như các doanh nghiệp nêu trên.

William McKnight của 3M được miêu tả là một quý ông, biết lắng nghe, khiêm tốn, giản dị, kín đáo, trầm tĩnh, thận trọng, nhẹ nhàng và nghiêm túc. Các ngài Procter và Gamble thì cứng rắn, nghiêm túc, chính xác, dè dặt, và thậm chí vô cảm. Giám đốc điều hành của Boeing Bill Allen nhút nhát hiếm khi thấy cười. Masaru Ibuka của

Sony dè dặt, thận trọng và sống nội tâm. George W. Merck là một hình mẫu của sự thận trọng. Tất cả đều không có phong cách lãnh đạo cuốn hút. Tuy nhiên họ là các nhà lãnh đạo được tôn trọng và kiên trì trong xây dựng doanh nghiệp.

Nguyên lý 2: Luôn dùng “Và”, Không dùng “Hoặc”

Một khả năng độc đáo của các công ty nhìn xa trông rộng là có thể quản lý tốt hai nghịch lý. Ví dụ, các công ty thành công cố gắng làm thật tốt trong cả ngắn và dài hạn. Còn các công ty khác thì đấu tranh giữa lợi nhuận và các mục tiêu ngoài lợi nhuận.

Trong một bài nói chuyện với công ty, David Packard đã tuyên bố rõ rằng Công ty Hewlett-Packard phải được quản lý “đầu tiên và trên hết để đóng góp cho xã hội” và công việc chính là “thiết kế, phát triển và sản xuất những thiết bị điện tử tốt nhất cho sự tiến bộ của khoa học và sự thịnh vượng của nhân loại”. Mặt khác, ông cũng nói rõ rằng vì lợi nhuận tạo điều kiện cho Hewlett-Packard theo đuổi các mục tiêu lớn hơn, nên “bất kỳ ai không chấp nhận rằng lợi nhuận là một trong những mục tiêu quan trọng nhất của công ty sẽ không có chỗ trong ban điều hành của công ty bây giờ và cả trong tương lai.”

Nguyên lý 3: Hơn cả lợi nhuận

Mặc dù theo đuổi việc kiếm tiền, nhưng đó chỉ là một

trong những mục tiêu của các công ty nhìn xa trông rộng và không phải là mục tiêu lớn nhất. Các công ty này được chỉ dẫn bởi một hệ tư tưởng cốt lõi, các giá trị nền tảng và một khả năng phán đoán mục tiêu và sứ mệnh lớn hơn việc kiếm tiền đơn thuần. Đáng ngạc nhiên là, theo cách này họ lại kiếm được nhiều tiền hơn các công ty hoàn toàn vì lợi nhuận.

Năm 1935, rất lâu trước khi các tuyên bố về giá trị trở thành một của các công ty, George Merck II đã nhấn mạnh: “(Chúng ta) là những công nhân trong ngành được thúc đẩy bởi lý tưởng về các tiến bộ của dịch vụ y tế và dịch vụ cho nhân loại.” Năm mươi sáu năm sau, vào năm 1991, Giám đốc điều hành của Merck là P. Roy Vagelos nói: “Trên tất cả, chúng ta hãy nhớ rằng thành công của doanh nghiệp chúng ta có nghĩa là chiến thắng chống lại bệnh tật và cứu giúp nhân loại.”

Không có gì ngạc nhiên khi ngày nay Merck trở thành công ty dược phẩm Mỹ lớn nhất tại Nhật Bản. Ngay sau Chiến tranh thế giới thứ 2, Merck đã cung cấp streptomycin miễn phí cho Nhật Bản để loại bỏ căn bệnh lao đang giết chết hàng nghìn người Nhật. Thực ra, do lớn lên trong Chiến tranh thế giới thứ 2, rất nhiều nước không đủ khả năng sản xuất thuốc, nhưng Merck đã tự coi mình “trong ngành kinh doanh bảo vệ và cải thiện đời sống con người”. Vagelos đã chỉ ra rằng “kết quả lâu dài của các hoạt động như thế luôn không rõ ràng nhưng bằng cách nào đó, chúng luôn được đền đáp xứng đáng”.

Không phải tất cả các công ty nhìn xa trông rộng đã có một hệ tư tưởng cốt lõi liền mạch ngay từ ngày đầu thành lập. Nhiều trong số đó ban đầu chỉ tập trung vào việc khởi động công ty và hệ tư tưởng cốt lõi chỉ trở nên rõ ràng khi công ty đã phát triển.

Nguyên lý 4: Thực hiện điều mình đã nói

Vai trò là hình mẫu của hệ tư tưởng và các giá trị cốt lõi là quan trọng tương đương, nếu không nói là quan trọng hơn cả chính nội dung của hệ tư tưởng đó.

Các công ty nhìn xa trông rộng tuân theo những điều sau đây khi thể chế hóa hệ tư tưởng cốt lõi:

1. Thường kỳ tán thành và phát biểu công khai về hệ tư tưởng cốt lõi.
2. Các công ty nhìn xa trông rộng thực hiện hệ tư tưởng trên toàn bộ công ty bằng cách truyền bá và sự giáo dục về hệ tư tưởng; chọn ban lãnh đạo và ban điều hành theo hình mẫu của hệ tư tưởng; và cố gắng tìm kiếm sự liên kết giữa các mục tiêu, chiến lược thiết thực và thiết kế tổ chức theo hệ tư tưởng cốt lõi.

Các công ty nhìn xa trông rộng hiểu rằng hệ tư tưởng cốt lõi là sự tổng hợp của những điều thiết yếu và các nguyên lý lâu dài của tổ chức không bao giờ thỏa hiệp được với các lợi ích kinh tế và các mục tiêu ngắn hạn. Hệ

tư tưởng cốt lõi này bao gồm các giá trị chủ yếu của tổ chức và ý thức của nó về mục tiêu, chúng là lý do cơ bản cho sự tồn tại chứ không phải là việc kiếm tiền đơn thuần.

Nguyên lý 5: Giữ cái cốt lõi – Thúc đẩy sự tiến bộ

Các công ty nhìn xa trông rộng được chuẩn bị để thay đổi mọi thứ ngoại trừ hệ tư tưởng cốt lõi. Điều bất khả xâm phạm của các công ty nhìn xa trông rộng là triết lý cơ bản của nó về việc kinh doanh.

Các công ty nhìn xa trông rộng hiểu rằng hệ tư tưởng cốt lõi đối lập với hoạt động của công ty ở chỗ hoạt động có thể thay đổi theo thời gian và có thể bao gồm các chính sách, thủ tục và tập quán. Ví dụ: “Dịch vụ cho khách hàng là trên hết” là một phần cố định của hệ tư tưởng cốt lõi của Nordstrom nhưng các nhạc công piano ở hành lang thì có thể thay đổi. “Tôn trọng sáng kiến cá nhân” là hệ tư tưởng cốt lõi của 3M trong khi nguyên tắc 15% cho phép các công nhân được dành 15% thời gian cho các lợi ích mà họ chọn có thể thay đổi; “Hơn cả sự mong đợi của khách hàng” là hệ tư tưởng cốt lõi của Wal-Mart, trong khi đó các nhân viên tiếp tân đứng chào đón khách hàng tại cửa trước công ty là một hoạt động không mang tính cốt lõi có

thể thay đổi.

Hệ tư tưởng cốt lõi và mong muốn phát triển không ngừng của một công ty nhìn xa trông rộng gắn liền với nhau. Sau đây là những cách để vừa giữ gìn hệ tư tưởng cốt lõi vừa thúc đẩy quá trình phát triển công ty:

1. *Phát triển một BHAG (Big, Hairy, Audacious Goal – Mục tiêu đầy thách thức và tham vọng) rõ ràng và thuyết phục.* Một BHAG là một mục tiêu, không phải là một lời phát biểu. Một BHAG phải táo bạo và thú vị để thúc đẩy sự phát triển. Cuối cùng, một BHAG phải phù hợp với hệ tư tưởng cốt lõi của công ty.

Ví dụ: BHAG

Công ty nhìn xa trông rộng: General Electric	Công ty cạnh tranh: Westinghouse
Trở thành công ty số 1 hoặc số 2 tại mọi thị trường chúng ta có mặt và cách mạng hóa công ty để có tốc độ và sự nhanh nhẹn của một doanh nghiệp nhỏ.	Chất lượng Toàn diện Lãnh đạo Thị trường Dẫn đầu Công nghệ Toàn cầu Phát triển tập trung Đa dạng hóa

Mỗi khi đạt được các BHAG, các công ty thường dừng lại hoặc buông xuôi. Biện pháp ngăn ngừa là phải có các BHAG tiếp theo.

2. *Tạo văn hóa đam mê:* Các công ty nhìn xa trông rộng không có tầng lớp nửa vời. Chỉ những ai phù hợp với hệ tư tưởng cốt lõi của công ty nhìn xa trông rộng mới thấy đó là một nơi tuyệt vời để làm việc. Các công ty nhìn xa trông rộng cũng biết rõ họ đại diện cho cái gì, họ muốn đạt được gì và họ cần ai để đạt được điều đó. Do đó, đơn giản là họ không có chỗ cho những người không sẵn sàng hoặc không thể hòa nhập với văn hóa và các tiêu chuẩn cao của họ.

Các công ty nhìn xa trông rộng thể hiện mạnh mẽ các hành động say mê sau đây.

Ví dụ: Nordstrom

- Giữ tư tưởng một cách nhiệt thành: Dịch vụ khách hàng tuyệt vời
- Sự truyền bá: Sử dụng các câu chuyện mang tính anh hùng ca, các khẳng định hùng hồn.
- Đáp ứng nghiêm khắc: Mọi người thường là hoặc hòa nhập rất tốt với công ty và hệ tư tưởng của nó hoặc hoàn toàn không hòa nhập được. Ví dụ, tại Nordstrom, những nhân viên hòa nhập được với văn hóa của Nordstrom nhận được nhiều sự ủng hộ như tăng lương, các phần thưởng và sự ghi nhận còn những người không hòa nhập, nhận được điểm xấu và các hình phạt.

- Chủ nghĩa ưu việt tạo ra ý thức thuộc về một cái gì đó đặc biệt và vượt trội. Ví dụ, tại Nordstrom, những người giỏi nhất sẽ trở thành những Người dẫn đầu hay một Ngôi sao.

3. *Hãy thử nhiều thứ và giữ lại những thứ hiệu quả.*

Các công ty nhìn xa trông rộng thực hiện các bước phát triển tối ưu bằng cách thử nghiệm, thí nghiệm, tận dụng cơ hội. Thành công thu được là sản phẩm của một quá trình kiên trì, chứ không hẳn nhờ lập kế hoạch chiến lược tỉ mỉ.

Ví dụ, 3M hiểu rằng những điều lớn lao bắt nguồn từ những việc nhỏ. Do đó công ty đã không chọn lựa các cải tiến hoàn toàn dựa trên quy mô thị trường, mà hoạt động dựa trên một nguyên tắc đơn giản là “không thị trường, không sản phẩm cuối cùng nào là quá nhỏ để bị coi thường” nên 3M cho phép thử nghiệm rất nhiều. Điều đó giúp nhanh chóng nuôi dưỡng những thứ nhỏ có thể phát triển thành những thứ lớn lao.

Các công ty nhìn xa trông rộng làm gì để khuyến khích các cải tiến

1. Nhanh chóng thử nghiệm. Nắm bắt cơ hội, thử nghiệm và thử làm cái mới. Nếu cái này thất bại, thử cái khác.
2. Chấp nhận việc mắc lỗi. Một công ty nhìn xa trông rộng khoan dung với các lỗi lầm nhưng

không tha thứ cho các tội lỗi.

3. Thực hiện từng bước nhỏ. Sẽ dễ dàng hơn nhiều để tha thứ cho các thử nghiệm thất bại khi chúng đơn thuần là các thử nghiệm, chứ không phải là thất bại có hệ thống của công ty.
4. Trao cho mọi người quyền hạn họ cần. Các công ty nhìn xa trông rộng phân quyền nhiều hơn và cho phép quyền chủ động lớn hơn.
5. Xây dựng cơ chế đồng hồ quả lắc. Áp dụng cơ chế và các chính sách để kích thích và củng cố các biện pháp cải tiến.
6. Không bao giờ quên gìn giữ hệ tư tưởng cốt lõi trong khi thúc đẩy quá trình cải tiến.

4. *Xây dựng đội ngũ quản lý “cây nhà lá vườn”.* Các công ty nhìn xa trông rộng tin tưởng vào việc xúc tiến từ bên trong, chỉ đưa những người đã dành thời gian đáng kể sống cùng hệ tư tưởng cốt lõi của công ty lên các vị trí cao cấp. Đó chính là một phần của việc gìn giữ hệ tư tưởng cốt lõi đồng thời loại bỏ tư tưởng cho rằng nội bộ công ty không thể tạo ra những ý tưởng mới hay những thay đổi đáng kể.

Nguyên tắc dẫn đường là đầu tư phát triển đội ngũ quản lý và lên kế hoạch cho sự tiếp nối lâu dài để bước chuyển tiếp từ thế hệ nay sang thế hệ kế tiếp được tiến hành suôn sẻ. Mấu chốt ở đây là bồi dưỡng và khuyến

khích những người trong nội bộ công ty có năng lực tạo ra sự thay đổi lành mạnh và tiến bộ mà vẫn giữ được hệ tư tưởng cốt lõi của công ty.

5. *Không bao giờ là đủ tốt cả.* Các công ty nhìn xa trông rộng rất nghiêm khắc và đòi hỏi cao ở bản thân. Họ chủ yếu chú trọng vào việc chiến thắng bản thân. Họ tuân thủ một quá trình liên tục nghiêm khắc, tự hoàn thiện bản thân với mục tiêu làm việc tốt hơn và tốt hơn nữa, cả trong tương lai để thúc đẩy sự phát triển.

Các công ty nhìn xa trông rộng có các cơ chế mạnh mẽ để loại bỏ thói tự mãn và sự hài lòng, đồng thời tạo ra sự không thỏa mãn để thúc đẩy các thay đổi và hoàn thiện trước khi môi trường xung quanh đòi hỏi. Ví dụ, khách sạn Marriott có một danh sách các cơ chế thúc đẩy sự hoàn thiện như:

- Các báo cáo về danh mục dịch vụ khách hàng (GSI)
- Các đánh giá năng lực nhân viên hàng năm
- Các phần thưởng động viên nhân viên (dựa trên dịch vụ, chất lượng, vệ sinh và hiệu quả chi tiêu)
- Chương trình chia sẻ lợi nhuận cho nhân viên
- Các chương trình phát triển đội ngũ quản lý và nhân viên
- Trung tâm đào tạo toàn diện

- Những người mua và các thanh tra ảo đóng vai các khách hàng. Dịch vụ tốt được thưởng 10 đô-la/hóa đơn còn dịch vụ tồi bị phạt một thẻ “Oods” và phải đào tạo lại nhân viên.

Nguyên lý 6: Hiểu rằng việc trở thành một công ty nhìn xa trông rộng là một quá trình không có điểm kết thúc

Đây là năm chỉ dẫn để trở thành một công ty nhìn xa trông rộng:

1. Hãy vẽ một bức tranh toàn cảnh: Một công ty nhìn xa trông rộng giống như một công trình nghệ thuật vĩ đại. Tất cả các mảnh ghép phối hợp cùng với nhau để tạo nên một hiệu ứng tổng hợp và duy trì sự vĩ đại lâu dài.
2. Để ý đến những việc nhỏ: Chú ý tới các việc nhỏ và các chi tiết cốt lõi của công ty và của công việc kinh doanh. Chính những việc nhỏ tạo nên ấn tượng lớn và gửi đi những tín hiệu đầy sức mạnh.
3. Tập trung sức lực, đừng phân tán: Đặt các mảnh và các chi tiết cùng cố lẫn nhau vào đúng vị trí để tạo nên một cú huých mạnh.
4. Hãy bơi theo dòng của bạn dù bạn đang bơi ngược dòng thủy triều: Hãy kiên định với hệ tư tưởng đã xác định của công ty, thậm chí nếu nó không đúng

với các thực tiễn kinh doanh thông thường.

- Loại bỏ những sự lệch quỹ đạo: Xác minh và sửa lại những thứ sai lệch có thể đẩy công ty trệch khỏi hệ tư tưởng cốt lõi hay cản trở quá trình.
- Giữ vững các yêu cầu chung khi đầu tư vào các phương pháp mới: Một công ty phải có hệ tư tưởng cốt lõi để trở thành công ty biết nhìn xa trông rộng. Nó phải nỗ lực không ngừng để đạt được sự tiến bộ và cuối cùng, nó phải được tổ chức vững chắc để bảo tồn hệ tư tưởng cốt lõi và thúc đẩy sự phát triển.

Nguyên lý 7: Xây dựng tầm nhìn

Các công ty nhìn xa trông rộng xây dựng tầm nhìn của họ dựa trên hệ tư tưởng cốt lõi và một tương lai có thể hình dung được. Để duy trì tầm nhìn, các tổ chức này tạo ra các liên kết chiến lược và có tổ chức để giữ gìn hệ tư tưởng cốt lõi và thúc đẩy sự phát triển hướng tới tương lai đã hình dung.

Các yếu tố của hệ tư tưởng cốt lõi

- Các giá trị cốt lõi - là nguyên lý chỉ dẫn vĩnh cửu của một công ty nhìn xa trông rộng, nó có giá trị thực chất và tầm quan trọng đối với mọi thứ trong tổ chức. Ví dụ, giá trị cốt lõi của Disney là sức tưởng tượng và sự lành mạnh được tạo ra từ niềm

tin thực sự của công ty và không chạy theo thị hiếu thị trường và môi trường xung quanh, không chạy theo sự cạnh tranh hay hứng thú nhất thời của đội ngũ quản lý.

- Mục đích cốt lõi: là lý do cơ bản, sâu xa của tổ chức để tồn tại chứ không chỉ dừng lại ở việc kiếm tiền. Ví dụ, Disney: Mang niềm vui đến cho mọi người.

Phải thấu hiểu hệ tư tưởng cốt lõi và mục đích cốt lõi

- Nó không được tạo ra hay áp đặt mà được khám phá bằng cách nhìn vào bên trong.
- Nó phải trung thực và đáng tin cậy.
- Nó phải hướng dẫn và khơi hứng thú, chứ không tạo sự phân biệt.
- Nó phải có ý nghĩa và truyền cảm hứng cho mọi người trong tổ chức, ngay cả khi nó không hấp dẫn với người ngoài.
- Hệ tư tưởng cốt lõi không thể được nhồi nhét vào đầu mọi người, chỉ những ai phù hợp mới có thể nắm bắt nó.
- Các giá trị và mục đích cốt lõi không phải là kết quả của một bài tập rèn luyện ngôn từ. Một công ty có thể có hệ tư tưởng cốt lõi chảy tràn trong công ty mà không cần một câu khẩu hiệu phát biểu nó.

7. Hệ tư tưởng cốt lõi không đồng nghĩa với khả năng cốt lõi. Khả năng cốt lõi là các khả năng đặc biệt tốt của doanh nghiệp, trong khi hệ tư tưởng cốt lõi giải thích lý do công ty tồn tại.

Các yếu tố của tương lai đã hình dung

1. Mục tiêu thách thức và đầy tham vọng (BHAG) có tầm nhìn: Một mục tiêu có tầm nhìn mất khoảng 10 - 30 năm để hoàn thành.
2. Mô tả sinh động: Một mô tả rục rỡ, hấp dẫn và cụ thể về những gì phải làm để đạt được BHAG. Điểm then chốt là phải chuyển hóa được tầm nhìn từ từ ngữ thành hình ảnh để tạo ra những hình ảnh trong tâm trí mọi người.

Cách để tạo ra BHAG có tầm nhìn

1. Phát triển một BHAG định lượng và định chất được
 - Wal-Mart năm 1990: Trở thành công ty trị giá 125 tỷ đô trong năm 2000. (BHAG định lượng)
 - Boeing năm 1950: Trở thành công ty chi phối trong ngành thương mại hàng không và đưa thế giới đến với kỷ nguyên phản lực (BHAG định chất)
2. Sử dụng BHAG theo phương pháp David và Goliath

- Philip Morris trong những năm 1950: Đánh bật công ty thuốc lá số một thế giới RJR
- Nike trong những năm 1960: Đè bẹp Adidas

3. Sử dụng phương pháp hình mẫu tiêu biểu bằng cách nhìn vào người dẫn đầu

- Đại học Stanford trong những năm 1940: Trở thành Harvard của phía Tây

4. Sử dụng biến đổi nội bộ - hiệu quả cho các doanh nghiệp lâu đời hay quy mô lớn

- General Electric trong những năm 1980: Trở thành số một hoặc số hai tại mọi thị trường mà chúng ta có mặt và cách mạng hóa công ty để có sức mạnh của một công ty lớn kết hợp với sự tinh gọn và nhanh nhạy của một công ty nhỏ.