

LEAD

Pharos Leadership

Performance • Innovation • Transformation

*The Original **Pharos** Mission:
Lead a Path Through Obstacles,
Uncertainty, and Turbulent
Conditions, to Pursue
Commercial Success*

Why would anyone
want to be led by ***you***?

*For 1500 Years, the Ancient
Lighthouse at **Pharos** Stood
Alone as the Defining Symbol of
Leadership and ***Prosperity****

*Strategy & Tactics • Decision Making • Planning & Risk Management •
Simplification • High First Time and Sustained Success • Performance •
Growth • Continuous Improvement*

And if they follow, will
you ***honor*** their ***choice***?

Pharos Leadership will partner with ***You*** to
Maximize the Full Potential of Your High Potential Leaders

The Individual
Leadership Code

Self Leadership

Character • Integrity • Humility • Ethical Courage • Self Control • Authenticity

Engage and Connect

Treat People With Respect, Dignity, and Fairness • Know Their Needs, Attitudes and Expectations

Inspire, Motivate and Build Commitment

Compelling Cause • Establish Trust • Communications

Continuum of Leadership

Follow • Learn • Lead • Train Others

Crush Complacency

Humility • Leverage Failure • Elevate Standards

Prepare Environment

Train • Invest • Collaborate • Standardize

Decide and Act

Risk Management • Communication • Discipline • Composure

Learn and Improve

Mentor • Develop • Coach

The Team
Tools and Process

Pharos Key Focus Areas

The Organization *Results*

Immediate Impact

Use Tools and Concepts • Organization Impact Project

Sustain and Grow

Metrics • Follow Up • Leadership Culture

FOUNDATIONS

Converting Pharos' Value System to Results • Designed for High Potential Leaders

<i>Prep</i>	<i>Day 1</i>	<i>Day 2</i>	<i>Day 3</i>	<i>Sustain</i>
Organization Why?	Self 	Action Preparation	Organization Impact Project	Peer Support
Candidate Selection	Leadership Code	Planning and Decision Making	Planning and Decision Making	Pharos Support
	Leadership Alignment	Project Life Cycle	Project Presentation	Pharos Follow Up
Executive Commitment	Leadership Perseverance	Practice	Personal Commitments	Commitment Updates

Foundations *Value* Optimization

Organization • High Potential Leaders • Pharos Leadership

LEAD

Performance • Innovation • Transformation

info@pharoslead.com
805 205 5459