Culture in a Material World

Culture as a Driver of Positive Business Results

Linda Elkins W. L. Gore & Associates November 15, 2017


Our culture is the way we work together to drive business results. With this in mind, we invest significant time, energy and resources into nurturing the right environment, knowing that this drives Associate and customer engagement, and our business outcomes.

Terri Kelly, CEO W. L. Gore & Associates


Nearly 60 Years - Bringing Dreams to Reality

Bill and Vieve Gore


Where It All Began


Gore Innovation Center in Silicon Valley


W. L. Gore & Associates

- Founded in 1958
- 9,500+ Associates
- Approximately \$3 billion in annual sales
- 45+ plants and sales locations worldwide


A global Enterprise with a diverse range of products


A Great Place to Work Globally


- A World's Best Multinational Workplace
- Recognized around the world on best workplace lists in:
 - Greater China
 - France
 - Germany
 - Italy
 - Spain
 - Sweden
 - United Kingdom
 - United States


 Included on all FORTUNE "100 Best Companies to Work For®" lists in the U.S. since 1998


Recognized for A Culture of Innovation

The Wall Street Journal Who's the Boss? There Isn't One

THE WALL STREET JOURNAL. MONDAY, FUNE 13, 302 O 2012 The Jove Jove of Computing, Inc., All Rights Reserved. Who's the Boss? There Isn't One My Access Indian Statement. The state of the computing, Inc., All Rights Reserved. One may for the the computing, Inc., All Rights Reserved. One may for the the computing, Inc., and Rights Reserved. One may for the the loss. In the supplies the loss. In the supplies the loss. One may for th

Reprinted with permission of The Wall Street Journal.

Copyright © 2012 Dow Jones & Company,


All Rights Reserved Worldwide.

Director Fabric of Success


With permission from Director Publications Limited

South China Morning Post Engineering Corporate Creativity


With permission from South China Morning Post


With permission from Jossey-Bass


An Enterprise with a Distinct Culture


- Emphasis on personal relationships
- Lattice-based organization
- Minimal bureaucracy
- Environment that encourages innovation and creativity
- Leadership defined by followership


The Gore Culture

"The objective of the Enterprise is to make money and have fun doing so" -Bill Gore


Belief in the Individual . . .

- Places trust in individuals to do the right thing
- Encourages self-direction
- Allows Associates to participate in defining their own commitments

Interest and Motivation

Passionate Associate

Business Need Skills and Experience

. . . Leads to a high level of engagement


The Power of Small Teams . . .

- Drives focus around opportunities
- Engenders sense of accountability for making a difference
- Creates shared ownership for achieving results
- Encourages collaboration
- Generates faster, knowledge-based decisions

Leads to empowered teams

All in the Same Boat . . .

- Decisions made in the best interest of the Enterprise
- Broad resources available
- Success shared by all Associates


Taking a Long-Term View . . .

- Invest for long-term business health
- Balance the financial perspective with other success factors
- Allow time for innovation
- Weigh the welfare of both current and future generations

The Gore Culture

"The objective of the Enterprise is to make money and have fun doing so"
-Bill Gore


Critical Role of Leadership

- Our Leadership Philosophy
 - Living cultural beliefs and values is imperative
 - You aren't a leader unless you have followers
 - You don't lead through command and control but through influence
 - You're measured on both what you deliver as well as how
 - Decisions are driven through the most knowledgeable Associates


Five Dimensions of Leadership


But, the Culture does have its' Challenges!


Leading in a Highly Empowered Environment Requires Leaders to

- Invest significant time to build trust amongst individuals, teams and leaders
- Be open, authentic and approachable
- Be comfortable operating without assumed authority and control
- Trust individuals to do the right thing
- Empower other knowledgeable Associates to take the lead
- Seek input on important decisions
- Explain the rationale behind your decisions and actions, and help
 - others understand your point of view
- Listen with the intent to learn and be willing to change your mind
- Be self aware and seek feedback on your effectiveness as a leader


Lessons Learned in Creating an Empowered Organization

- Establish a clear set of beliefs, values and key disciplines shared by the entire organization
 - "Freedom with Responsibility"
 - Don't let discipline be viewed as a negative
- Establish boundaries and ensure complete system—practices, rewards, decision-making, etc.—all reinforce your values and beliefs
- Resist the temptation to add unnecessary bureaucracy
- Establish mechanisms to ensure that current and emerging leaders believe in and model the values
 - Check followership from peers early in career
 - Address those that don't share the values


Leadership Effectiveness Survey

Strongly Disagree			Strongly Agree		
1	2	3	4	5	
Encou	ages collab	oration and	networking	across the Ente	rpris
Encou	rages approp	oriate risk-ta	aking and I	earning from mis	stake
Create	s an enviror	nment of tru	st with ass	ociates.	
	rages divers on-making.	ity of thoug	nt and pers	pective in	
	and empow ons, as appro		nd individu	als to make	
Invest	s sufficient t	ime in maki	ng the cult	ure work effectiv	/ely.
☐ I can f	ully support	and has ea	rned mv fo	llowership.	


Lessons Learned in Creating an Empowered Organization

- Constant vigilance is required to balance inherent tensions and help the organization appreciate the value of driving both:
 - Innovation & Effectiveness
 - Focus on Best Opportunities & Exploration of New Opportunities
 - Power of Small Teams & Collective Strength of the Enterprise
- Expose and involve the broader organization in managing these tensions
 - This will deepen their own understanding of the trade-offs and accelerate the development of leaders


Managing the Polarities


Lessons Learned in Creating an Empowered Organization

- Organizational choices are important
 - Organize around what you want to be best at
 - Any organization you define will sustain and grow itself, whether it should or not
- Use peer review to both challenge and support
- Constantly reinforce values, beliefs and inherent tensions through communication, workshops, leadership forums, etc.
 - Context setting is critical to understand the "why" behind actions and decisions
 - Important to "connect the dots" and explain linkages
 - Every new practice or initiative should reinforce cultural values and beliefs
- Don't disconnect the culture from its purpose of enabling business success


It's All About People

With...

- The right people
- A strong embedded beliefs and values
- A few clear objectives and guidelines
- And leadership that models and rewards it


... You can foster a responsible Enterprise and solve complex challenges for our customers


