

Filling the Leadership Void:
How to Engage the Whole
Organization in Sustainability

August 2014

2

View from the top

• The world needs action now. Business is where

change is most needed and most possible

• 85% of CEOs are “taking sustainability seriously”,

but credibility gap exists

Dell Powering the Possible is our

commitment to put technology to

work, where it can do the most good

for people and the planet.

What’s needed to make vision

happen – at an organizational as

well as individual level?

What’s needed to make vision

happen – at an organizational as

well as individual level?
Image courtesy of http://disc4all.com/case-examples/leadership/

Leadership?

5

Vision

• What future do you want?

• What stories do you want to

be able to tell?

• What will inspire and

mobilize your organization?

6

Strategy

• Bringing focus

• Where does Sustainability fit?

• Viewing organizational strategy

through a sustainability lens

• Aligning with organization’s culture

7

Goals

Measures of your ambition

Defined so that you know when

they’re met

Dell examples, by 2020 we will:

• Reduce greenhouse gas

emissions from facilities and

logistics operations by 50%

• Reduce the energy intensity of

our product portfolio by 80%

• Recover 2 billion pounds of used

electronics

8

Plans

• Develop baselines

• Set KPIs & process metrics

• Build roadmaps with early buy-in from

all needed participants

• Develop the business case

• Internalize global context

9

Execute

• Build strong governance

• Manage to your KPIs

• Celebrate early wins

• Trust functional experts

to own & drive

• Be adaptive to changing

conditions

10

Communication

• Know your audiences and engage them at every step

• Be an avid listener and trust in stakeholder process

• Explain & communicate business case

• Embrace transparency and commit to reporting

successes & challenges

• Provide narrative, not just data

Image courtesy of http://www.wikihow.com/Listen

11

1. Develop your capability to lead change
effectively

2. Set strategy and execute on goals

3. Be an awesome communicator

4. Help org keep up with rapidly evolving
global context

You are the secret…be unstoppable!

Individual keys to sustainable success

12

Contact:

Bruno_sarda@dell.com

www.linkedin.com/in/brunosarda

www.dell.com/corporateresponsibility

Q&A

