

Consiglieri

‘A fascinating account of the role of the leaders behind the
leader – there are lessons here for every walk of life.’

– Alastair Campbell, former Director of Communications
and Strategy for Tony Blair

‘Films and plays are littered with examples of the nefarious
deputy, from Iago to Macbeth, Darth Vader and Scar in The Lion
King. Richard Hytner rescues the deputy from the “disgruntled
schemer” and instead celebrates their creative, supportive,
positive impact in life, business, sport and even art.’

– Rory Kinnear, actor

‘As one who has never come first at anything, I love this
elegantly written book.’

– Lucy Kellaway, Financial Times columnist

‘Any artist or any leading business person should know how
to get the best out of those who help make them great. As
I coach more and more stars and professional individuals
in all walks of life, I’ll be giving them Consiglieri to read as
homework.’

– Nicki Chapman, TV presenter and professional coach

‘Hytner’s original, much-needed contribution focuses on
the unsung heroes – those who lead beyond the limelight.
Consiglieri is a must-read.’

– Lynda Gratton, Professor of Management Practice,
London Business School

Consiglieri.indd 1 03/04/2014 18:46

Consiglieri
Leading from the Shadows

Richard Hytner

Consiglieri.indd 3 03/04/2014 18:46

Contents

	 Acknowledgements	 ix

	 Introduction 	 1

	 Part One
1. 	What qualities do A and C leaders share? 	 15
2. 	What makes an A? 	 36

	 Part Two
3. 	What motivates the C? 	 49
4. 	What makes a C? 	 77
5. 	Types of C 	 121

	 Part Three
6. 	Advice for the A 	 165
7.	 Counsel for the C 	 216

	 Further reading 	 261

	 Index 	 266

Consiglieri.indd 7 03/04/2014 18:46

1

Introduction

‘First the worst, second the best, third the one with the hairy chest.’

The aim of this book is to make sense of the central tenet of
the rule of the playground, invented and sung by people who
weren’t quite first. It did not make the rounds at my primary
school. Had it done I would have worked less hard to come
first and made more effort to come second. (Without a hairy
chest, third would not have been an option.) You would think
that firsts, having left all others in their wake, would not give
the song a moment’s thought. But many do remember it and
do so in earnest. Did they worry, even then, that seconds were
on to something?

I only found out that being first might be worst, or at
least second best, when I went back to school, aged 43. At
London Business School I discovered that life without the
CEO’s armband, the PA and the car parking space felt like
unbridled liberation. Four years later, towards the end of my
tenure as CEO of Saatchi & Saatchi Europe, Middle East &
Africa, I reflected that I was rarely happy making the big, ugly
decisions, yet really happy influencing the cause. So I decided
to become a deputy instead of an all-singing, all-dancing,
always-deciding CEO. Being second became my first choice.
It proved the best one of my career.

I have wondered ever since why management books and

Consiglieri.indd 1 03/04/2014 18:46

Consiglieri

2

organisations focus solely on the firsts; why the role of the
deputy, the adviser, the counsellor, the assistant, the ‘anybody-
but-the-No. 1’, is not seen as worthwhile for an aspiring or
talented leader; why those who fulfil these roles get such little
recognition; and how best to create an alternative model of
leadership that identifies, nurtures and celebrates these people
and the profound influence they have on organisations.

While a Google of the word ‘leadership’ confirms a
suspicion that leadership teaching is largely still confined to
the creation and further advancement of the No. 1, most lead-
ership commentators concur that no one person can fulfil all
the duties expected of the boss. Even in organisations blessed
with leaders of a humble, self-aware, emotionally wise dispo-
sition, it takes more than him or her to lead the organisation
to greatness and keep it there. Leadership has always reached
far beyond the boss’s office.

Thankfully the top dog dressed as indomitable, all-
conquering hero looks distinctly dated now. The latest
business fashion magazines feature servant leaders, inward
leaders, collegiate leaders and Zen leaders. In my work for
some of the bluest-chip organisations across the world, I
have seen those who truly believe that they are there to serve.
Indeed, in parts of the world, particularly in the East, the self
has long been subordinated to the higher purpose of family,
community and enterprise. I have seen those, too, who hide
behind their servant-leader clothes and carry on as autocrati-
cally as ever. But the point remains, the suit of the big bad
boss has faded badly.

Yet in the world in which most of us operate, away from the
business cat-walk, our relationship with hierarchy remains
unhealthy and the code for the most part dispiritingly clear:
you are a Number One or a Number Who, the supreme leader

Consiglieri.indd 2 03/04/2014 18:46

Introduction

3

or a subordinate heeder. Even in the East, where one’s position
in the hierarchy is accepted gracefully to enable organisational
cohesion and mutual respect, there is a growing awareness
that we have allowed uncertain times to fuel a greater sense of
superiority in the few, at the expense of the potential contribu-
tion of the many.

The belief that being No. 1 is all that matters opens up
the majority to the debilitating effects of Second Syndrome.
In some cultures, the Syndrome conditions people to accept,
without question, limits to their roles and responsibilities; in
others it punishes those reticent to join the race to be first, or
those who cannot wait to retire from it. One suspects that Tom
Stoppard was a Second Syndrome sufferer. Green room tittle-
tattle has it that The Real Inspector Hound, Stoppard’s satire
about the profession of theatre critic, was originally conceived
of as ‘The Stand-ins’. Tired of being asked the whereabouts of
the first-choice critic, Higgs, the stand-in critic, Moon, calls
for rebellion:

Sometimes I dream of revolution, a bloody coup d’état by the

second rank – troupes of actors slaughtered by their under-

studies, magicians sawn in half by indefatigably smiling

glamour girls, cricket teams wiped out by marauding bands

of twelfth men – I dream of champions chopped down by

rabbit-punching sparring partners while the eternal brides-

maids turn and rape the bridegrooms over the sausage rolls

and parliamentary private secretaries plant bombs in the Min-

ister’s Humber – comedians die on provincial stages, robbed

of their feeds by mutely triumphant stooges – and – march –

an army of assistants and deputies, the seconds-in-command,

the runners-up, the right-hand men – storming the palace

gates wherein the second son has already mounted the throne

Consiglieri.indd 3 03/04/2014 18:46

Consiglieri

4

having committed regicide with a croquet mallet – stand-ins of

the world stand up.

(Tom Stoppard, The Real Inspector Hound)

Stand up we must, for this is a profound problem through-
out our institutions. Murmurings in the military mess rooms
reveal that even some of our finest soldiers subscribe to the
depressing idea that ‘every career bar one ends in failure’.

Nothing triggers an outbreak of Second Syndrome like the
sentiment ‘He’s a great No. 2’. Does a better example exist of
damning with faint praise? In too many parts of the world
‘He’s a great No. 2’ really means ‘He’ll never make a No. 1’.
Numbering according to rank is demeaning to all except the
No. 1. Even if the insult is unintended, Second Syndrome suits
the self-preserving, myth-perpetuating leader: ‘Whether I was
born great, achieved greatness or had greatness thrust upon
me, all others are destined to stand in my shadow.’ That his
No. 2s and 3s and 4s feel subordinate conveniently preserves
No. 1’s power base, keeping the queue of those tempted to
plant a dagger in his back short and manageable.

We cannot entirely blame the No. 1s for Second Syndrome.
Its symptoms are often avoidable and its wounds can be self-
inflicted: ‘I’m not cut out for the cut and thrust of leadership,’
‘I’m a lousy decision-maker,’ ‘I prefer the security of keeping
my head down,’ ‘I never captained a side,’ ‘I wasn’t the lead
singer in a band,’ ‘I’ve never been the guy to start something.’
We have rationalised our second place in the world and come
to accept it as a diminished one. In so doing we have unwit-
tingly fed a damaging norm of numbering that inhibits people
from taking roles – leadership roles – which might suit them
and provide them with deep satisfaction.

Having acknowledged that not everything can or should

Consiglieri.indd 4 03/04/2014 18:46

Introduction

5

be decided by an all-powerful leader, why do we conspire
to limit the sphere of influence of those beyond, beneath
and alongside that leader? We treat with faint disdain those
confident enough to declare that they do not have the incli-
nation or the qualities to be the leader. We view those No.
1s who conclude that there might be more to life as lazy or
burnt out; and we call those content with and committed to
playing a supporting role to the leader unambitious. We must
eliminate the numbers as a necessary first step for organisa-
tions wishing to apportion power more sensibly. (If there are
concerns about losing the clarity of numbers, remember the
Royal Navy’s First Lieutenant, who is second-in-command
yet called ‘Number One’.)

At the same time as rejecting the cult of the No. 1, and liber-
ating ourselves from our own self-imposed leadership limita-
tions, we must stem another contributor to Second Syndrome,
the flow of ever more ridiculous titles that confer chiefdom on
people who are not chiefs. We understand why we need a Chief
Executive, a Chief Financial Officer, and a Chief Operating
Officer: one is the final decider, one keeps the decider out of
trouble and the other makes the decider’s decisions happen.
But can anyone explain what the Chief Influence Officer does?
Here we have not just a man of influence but an Officer of
Influence and the Chief one at that. Actually he is an expen-
sively re-branded Chief Information Officer who is, in turn,
the Head of IT. With titles, as in life, it is better to under-
promise and over-deliver. Better to make someone laugh than
to say you are a comedian, and better as the top tech head
to dish your boss the data, equip him or her to take the big
decisions and move on to the next crucial thing we luddites
need to know about. That will earn you more influence than a
laughable description of what you do.

Consiglieri.indd 5 03/04/2014 18:46

Consiglieri

6

Chums of the Head of IT, without checking what they look
like in the mirror, have all been fitted out at the same Chief
department store: Heads of Credit, Risk, Compliance, Security,
Design, Diversity, Customer Service, Communications, Inno-
vation, Knowledge, Learning, Privacy – all now sport Chief
and Officer clothing over their functional underwear. There
is even a Chief Visionary Officer, a sponsorship opportunity
screaming for Specsavers or other leading ophthalmologists.
Must everyone be a Chief before they can feel proud enough
to work hard? None of these vital roles deserves to be discred-
ited with titular sleights of hand, which leave their occupants
looking like genetically modified corporate chickens and their
colleagues clueless as to what job they actually do.

Without numbering our leaders and without inflating
everyone else with trumped-up titles, how can we clearly
assign responsibility? This book is primarily about relation-
ships between ultimate leaders and their many kinds of
deputies. It is also about getting people into roles that are right
for them, not squeezing them into roles they do not want and
to which they are not best suited. We need a range of skills in
leadership and we need people in the right leadership boxes
at the right time, people happy to contribute to the work of
the ultimate decision-taker and happy to collaborate with
each other. The carnage that characterises some organisations
can be caused by leadership’s failure to acknowledge what
the roles really are and how they relate to each other. This
book does not offer up new titles for the multiplicity of roles
that organisations have, although I do admire the dignified
and descriptive Italian system: when you graduate in law,
they call you the Lawyer, Avvocato; in engineering, Ingegnere;
in business, Dottore. I am not suggesting that the ambitious
leader should read Theology in an attempt to be called God,

Consiglieri.indd 6 03/04/2014 18:46

Introduction

7

only that titles should describe the nature of a person’s specific
contribution. How much easier it would be when asked at
a dinner party what one does to begin by saying ‘I am the
Decider, an Adviser or a Deliverer’?

My other brief answer to Second Syndrome’s hierarchical
numbers and trivial titles is to adopt the ‘alpha’ and ‘beta’ of
wild baboons. In a recent study, some very clever field biolo-
gists concluded that alpha supremacy is not all it’s cracked
up to be, coming at some considerable cost to the creature on
top. Baboon theory posits that beta males have a lot more fun,
and enjoy a lot less stress, than their alpha counterparts. As a
beta male, I agree. Our society has for too long been obsessed
with the alphas. Their ambitions are unashamedly animal and
their motivations, frankly, rather obvious. Now is the time to
learn about the enigmatic betas, whose ambitions and moti-
vations are little understood by the alphas, by the outside
world, even by themselves. I thought of calling this book
Baboon Leadership but substituting No. 1 and No. 2 for alpha
and beta would only encourage the phrase, ‘He’s a brilliant
beta’. No thank you. Nor is the remedy for power to be sliced
and diced democratically. Other than in communist idylls and
Hot Chocolate lyrics, not everyone can be a winner all of the
time. My leadership philosophy remains rooted in the need
for an out-and-out leader.

The answer lies in a way of assigning roles to leadership
that preserves the primacy of the final decision-maker and
acknowledges the importance of those around him or her; a
way of identifying one’s natural leadership bias while encour-
aging greater experimentation between leadership roles; a
way of celebrating the different modes of leadership while
side-stepping the naughtiness of numbers: ‘consiglieri’ are
advisers to leaders of Italian mafia families, made famous

Consiglieri.indd 7 03/04/2014 18:46

Consiglieri

8

by Mario Puzo’s novel, The Godfather. In the book you are
holding, which is my remedy to Second Syndrome, consiglieri
operate in more legitimate fields. They are the deputies, assis-
tants, and counsellors who support, inform and advise the
final decision-makers of organisations. Consiglieri – or Cs –
are leader-makers and leaders in their own right. While only
a few go on to become ultimate A leaders, many more perform
roles in which they make, shape, illuminate and enhance the
success of the out-and-out A leader and the organisation.

My use of the letters A and C is inspired by a project manage-
ment framework at Saatchi & Saatchi called RASCI. Many
other organisations use RASCI or similar versions of the basic
idea. Its aim is to create clarity for each person involved in a
project. RASCI is non-hierarchical, and anybody, irrespective
of age and experience, can play in any position. The specific
letter to which you are assigned – R, A, S, C or I – gives you a
discrete role and creates a relationship between you and the
project’s other players.

As a project management tool, it merits a book in its own
right. In brief, the R is ultimately Responsible for driving and
delivering the project; the A is there to review, coach, improve
and Approve the R’s output; the S members are the Supports,
the worker bees who get the job done for the R. The Cs are the
Consults whose wisdom, counsel and perspective are sought
by the R. The Is are the people who need to be kept Informed
about a project but not involved in it. There are organisations,
not Saatchi & Saatchi, where an O is mischievously added to
RASCI to designate those to be kept Out of the loop.

While project management benefits from the breaking
down of responsibility into RASCI’s five complementary
categories, leadership demands greater simplicity. My theory
of leadership conflates RASCI into just A and C. While the

Consiglieri.indd 8 03/04/2014 18:46

Introduction

9

A is ultimately Accountable for the enterprise, the Cs are the
Consiglieri who counsel, support, and deliver for the A. The
two leadership roles, A and C, demand different muscles and
stimulate different experiences. The most rewarding place to
be, in my view, is the C. No role has presented more challenge,
required as much subtlety, or so demanded the leadership
behaviour I most admire in others. How best to lead from the
shadows is a question very seldom asked. William H. Seward
led from the long shadow cast by Abraham Lincoln’s top hat.
This must have taken great humility. When they were rivals
Seward had called Lincoln ‘a little Illinois lawyer’. After he
lost the presidential nomination to him, he became Lincoln’s
loyal Secretary of State and right-hand man.

Consiglieri is about the relationship between A and C
leaders. It seeks to understand C leaders’ particular, often
peculiar, psychologies and pathologies. It identifies and dram-
atises some of the qualities, skills and behaviour that different
types of C leader need to succeed. We will explore the kinds
of C leadership exemplified by Chairmen and Chairwomen,
Chief Operating Officers, Chief Financial Officers, Chiefs of
Staff, Directors of Human Resources, Company Secretaries,
Civil Servants, Department Heads, Project Managers, Team
Leaders, Personal Assistants, Executive Assistants, Adjutants,
First Lieutenants, First Violins and Vice Presidents.

When US Vice President Walter Mondale was running
for President, one of his rivals for the Democratic nomina-
tion, Eugene McCarthy, was asked his opinion of Mondale.
His reply – ‘He has the soul of a vice president’ – was one
reason why Mondale never became President. Will Consiglieri
succeed in rendering McCarthy’s remark a compliment? By
skipping the letter B and creating two leadership types, the
ultimately accountable A and the many different types of C,

Consiglieri.indd 9 03/04/2014 18:46

Consiglieri

10

I hope to transform slurs like McCarthy’s into high praise.
Consiglieri represents the C Change in Leadership that I would
like to see. The hope is to increase the numbers of consiglieri
who make an active choice to lead from beyond the A, and to
do so as contentedly and skilfully as possible.

There are three parts to Consiglieri.

Part One looks at the virtues that all leaders have in
common, and begins to wonder if the A role deserves as
many wide-eyed aspirants as it currently enjoys.

Chapter 1 examines the qualities that the A and C share. It
suggests that those with a talent for leadership should try
both roles if possible, even if they feel predisposed to one.

Chapter 2 explores the life of the A, celebrating those able and
willing to live with aspects of leadership that many would
find too ugly to contemplate.

Part Two is about the glories of the Cs, what gets them going,
how they prove their worth, and the roles they play.

Chapter 3 asks what motivates the C, which is altogether
more mysterious than what motives the A. Great
C leaders reveal the joy of a life spent learning,
bringing other people on and making game-changing
interventions.

Chapter 4 examines the qualities of a C. To get the most out
of everybody, Cs must be at ease, reliable in their actions,
drivers of new ideas, and brave enough to tell the A
what’s what.

Chapter 5 looks at some classic C types to show how the
best Cs take pressure off their As, enlighten them with

Consiglieri.indd 10 03/04/2014 18:46

Introduction

11

fresh thinking, help them remain true to themselves, and
deliver favourable outcomes for them.

Part Three is about living with your leader. It seeks to help
As and Cs make the most of each other.

Chapter 6 offers advice for the A on choosing the right Cs,
squashing dastardly C behaviour and coaxing the best out
of them.

Chapter 7 counsels the C on picking the right As, dealing
with their inevitable narcissism, setting appropriate
boundaries and leading them to glory.

A leaders are busy people and entitled to look for shortcuts.
They should therefore feel free only to read the chapters that
they conclude relate to them, while acknowledging that this
cherry-picking will limit their understanding of those in
positions to help them. It is, as ever, for them to decide. Incon-
veniently for the Cs, a quick flick through will not suffice. The
A expects them to have done their homework. No matter, one
of the defining qualities of the C is curiosity.

Providing role models to inspire, identifying the qualities
of the C and giving practical guidance to As and Cs, Consiglieri
was conceived to contribute to more effective leadership. The
hope is that more As keep their jobs for longer; that more
organisations enjoy a greater consistency, with dreams and
direction that endure; that more people sign up for leadership
roles which suit them and make them happy; and that more
people, including proven As, are attracted to play the C.

The mafia kings have commissioned more than enough
envy, admiration, articles and books. Now it’s time to examine
the consiglieri that make them tick. To put it in the words I
want on my gravestone, this book has the soul of a C.

Consiglieri.indd 11 03/04/2014 18:46

266

Index

20 Feet From Stardom (film)
32

Aberbach, David: Charisma
in Politics, Religion and
the Media 223

Abrahams, Kath 203
Abramovich, Roman 61, 119
AC Milan Football Club

61, 250
accountability 9, 15, 28, 29,

30, 42, 44, 45, 55, 57, 58,
59, 72, 73, 75, 81, 82, 111,
142, 218, 234

actors 3, 18, 27–8
Adiga, Aravind: Last Man

in Tower 159
Adonis, Lord (Andrew)

186, 188
advice for the A 165–215

curbing excesses 166
devious deputies 168–9
excessive behaviour

173–82
anchors 176–8
deliverers 178–82
educators 174–6
lodestones 173–4

find out what your C
needs 166

leaders who fall from
grace 167

living with your deputy
182–215
celebrating 207–10,

214
changing 214–15
checking 210–14
choosing 182–9

casting your
consiglieri
182–8

defining the
relationship
188–9

cohabiting 189–201
allow them access

196–7, 213
focus properly

197–201, 213
give them some

space 190–93,
212

give them time
195–6, 213

let them find their
voice 193, 212

let them roam
193–4, 212

conflict resolution
201–207, 213–14

relationship with your
C 165–6

ruthless Cs in history
172–3

scheming No. 2s in
Shakespeare 170–72

Wei Zhongxian’s
malevolence 167

Aeneas 78, 79
Aesop 113
affection 95–6, 97
Agassi, Andre 140, 141
Agnelli, Gianni 234
Agnelli family 31
Ahern, Bertie 233
Alexandra Feodorovna,

Tsarina 111
Ali, Muhammad 134
Allen, Woody 184
Alpha oil and gas field

platform, North Sea 30
alpha supremacy 7
Alvarez, Pato 141

Amabile, Teresa: ‘How to
Kill Creativity’ 106

ambienceurs 157–8
ambition 7, 16, 32, 37,

60–64, 66, 80, 81, 82, 91,
95, 119, 145, 169, 171,
179, 183, 216, 217, 223,
252, 253

American Film Institute 168
Ancelotti, Carlo 21, 31, 61,

62, 139, 175, 190, 193
Anchor see under types

of C
Andromache 146, 224
Angelou, Maya 64
anger 249
anonymity 249–51
anti-climax, sense of 58
anxiety 29, 117, 180
Apple 83
Apple Inc. 82, 131
Arcel, Ray 134
Archies, the (cartoon

figures) 162
Argentaria-Corporación

Bancaria de España,
S.A. 57

Aristotle 26, 90
Armstrong, Lance 91–92,

117
Arup Australia 87
Arup Group 87
As (A leaders)

as accountable for the
enterprise 9

advantages to Cs of a
strong A 77

advice for see advice for
the A

authentic 124
conflation of RASCI into

just A and C 8–9

Consiglieri.indd 266 03/04/2014 18:46

Index

267

decisive 124–5
enlightened 123
isolation of 124, 218
liberated 123
need for the truth 114
qualities shared with Cs

15–35
emotional

intelligence (EQ)
20–23, 25

know thy role/s 25–7
TQ (Trust Quotient)

23–4
trust 17–20
try both roles 27–35

what makes an A?
36–46
A life? 43–6
A qualities 40–43
do you select it, or

does it select you?
36–7

motivations 37–40
Aspinall, Neil 82, 130, 131
Atherton, Michael 238
ATP World Tour 141
Attenborough, Sir David

31
authenticity 251–4
autonomy 38–9, 49, 62
AXA 37, 44, 54, 154, 187,

209
Axelrod, David 149, 161
Ayliffe, Julie 154
Ayliffe, Peter 154

Babiak, Paul and Hare,
Robert: Snakes in Suits:
When Psychopaths Go to
Work 180–81

baboon theory 7
backing singers 32
bad news 117, 118, 170,

240–41, 256
Banco Español de Crédito,

S.A. 57
Bankinter, S.A. 57
‘Banquo’ 199
Barclays 45
Barlow, Gary 19, 134
Baron, Reuben M. 165
Barthes, Roland: On Racine

145–6
Bartle, Bogle, Hegarty 88
BBC (British Broadcasting

Corporation) 31

Beatles, the 82, 83, 130–31,
161

Beatles Anthology, The 131
Beckett, Dame Margaret 36
Beckham, David 53, 245
behaviour 24, 65
Beliebers 153, 237
Bell, Fleur 100, 138
Bentley, David 168
Beria, Lavrentiy 172
Best, George 53
beta males 7
Bieber, Justin 153, 236–7
Big Brothers, Big Sisters 203
Binet, Laurent: HHhH

172–3
Blackberry 45
Blackburn Rovers Football

Club 53, 139, 168
Blair, Tony 80, 97, 104, 122,

147, 188, 233
advisers compared 106
advisers as tyre

deflaters when
necessary 237–8

his cabinet 183
Campbell’s workload

195–6
desire to surround

himself with straight
talkers 115–16

forgiving mistakes
199–200

and Gordon Brown 15
hiring of Campbell

60–61, 251
and indispensability 71
leadership team 186–7
and Mandelson 160, 161
negative press 225
Powell as his chief of

staff 68–9, 96
unwilling to

compromise over
leadership 36

blame 24
Blanc, Amanda 37–8, 44,

54, 55, 154–5, 209
Blanc, Ken 154
Blanchard, Jean-Vincent

120
Blick, Andrew and Jones,

George: At Power’s
Elbow 122

Bloland, Sue Erikson: In
the Shadow of Fame 84

Bohème, La (Puccini) 46
Boleyn, Ann 166
‘Bolingbroke, Henry of’

(later King Henry IV)
171–2

Bolingbroke, Michael
191–2, 194, 244

Bollettieri, Nick 140–41
Bombardier Aerospace 90
Booth, Nick 132–3,

202–203, 245–6
Bor, Professor Robert 19,

20, 218, 252
Borussia Dortmund

Football Club 239
bosses

admiring too much 228
compared with leaders

22
fired 44–5
interaction with 26
off days 100
respect for 34

Botín, Ana Patricia 38, 75
Boudreau, Louis 165
Bowie, David 19
Boxer, HMS 209
boxing 133–5, 224
Boyett, Joseph H.:

Surviving the Destructive
Narcissistic Leader 222–3

Boyle, Danny 27
Boyle, Susan 161
BP ‘Turtles’ 74–5, 131–2,

183, 197
Brailsford, Sir David 64,

91, 93, 115, 117–18, 142,
151–2, 156, 158–9, 187,
201–202, 232–3

Braun, Scooter 153, 236–7
Bravo oil and gas field

platform, North Sea 30
Breast Cancer 203
Bremner, Rory 188
Brent Field, North Sea 30
Brighton & Hove Albion

Football Club 52
Brilliant PR 19, 134
Brin, Sergey 169
Britain’s Got Talent

(television show) 56, 89
British Cycling Federation

91
British Gas 30
British Satellite

Broadcasting 18

Consiglieri.indd 267 03/04/2014 18:46

Consiglieri

268

Brown, Gordon 15, 55,
60–61, 80, 97, 160, 161,
169, 186, 200

Brown, Jonathan 19–20,
30–31, 72–5, 127, 132

Brown, Mick 186
Browne, Lord 74, 131–2
Buffett, Warren 187
Buisson, Patrick 70
Bulgari Hotel, Milan 22
Bush, George W. 116, 173,

238
Butt, Nicky 53

caddies 129–30
Caesar, Julius 221–2
cameo roles 28
Cameron, David 80, 122,

148
Campbell, Alastair 15, 60,

62, 63, 68, 71–2, 80, 97,
115–16, 122, 147, 187,
188, 195–6, 198, 231–2,
237–8, 242, 251
The Irish Diaries 122

candour 26–7, 37, 113, 116,
118, 119, 142, 249, 256

Cantona, Eric 255
Capello, Fabio 61, 62, 190,

193
Caprice Holdings 157
Care, Robert 87–8
caring 20, 24
Carlson, Jon 247
Carruthers, Max 187
Carver, Lisa 83
castrati 50
catalytic C leaders see

under consiglieri
Cavendish, Richard:

History Today 113
CD Baby 59–60
Cecil, William 113, 231, 237
ceding 81–7
Celebrity Idol (television

show) 56
Cephise, confidante of

Andromache 146
Chaiblaine, Karim 69,

70–71, 197
Channel 5 157
Chapman, Nicki 19,

99–100, 101, 114–15, 134,
147, 151, 187, 229–30

character coaching 140
Charlton, Bobby 53

Chelsea Football Club 21,
31, 61, 119, 139, 140, 168

Chirac, Jacques 80, 238
choices 41, 43
Christensen, Andrew 206
Church, Charlotte 19
Cicero 28
 On Duty 90
Cimber, Publius 221, 222
Cirque du Soleil 191–2

touring show: Quidam
133

Citigroup 45
Clapper, Raymond 77
Clegg, Nick 148
Clements, Paul 31, 139, 140
Clinton, Bill 63, 64, 80,

116, 238
Clinton, Hillary 98–9
Clooney, George 183
Clough, Brian 52, 198
coaches 139–43
Coddington, Grace 96, 241
Coe, Lord (Sebastian) 159
Coleridge, Samuel Taylor

171
Collins, James C. and

Porras, Jerry I.: Built to
Last: Successful Habits of
Visionary Companies 41

Collins, Phil 19
commitments, keeping 24
communication 61, 122,

187, 203, 204, 205
competence 17–18
competitive advantage 59
competitiveness 40, 42, 76,

78, 90, 160, 218, 219
completion of a decision

109–10
Compton, Nick 238, 239, 255
Concini, Concino 120
confession

by projection 168
confessional booth

19–20, 24
refusing to confess to

problems 204
confidants 145–7
confidence

advancing the
confidence of others
66, 228

in the A’s final decisions
104

fostering 91

in golf 129, 130
misuse by Cs of their

A’s confidence 180
a part of trust 17, 18–20,

23, 24
qualities that command

confidence 77
conflict avoidance 204,

205, 256
conflict production 113
conflict resolution 201–207,

213–14, 242–7, 256–7
conformity 112, 177
Confucius: Analects 177
Congo, Democratic

Republic of 89–90
consensus seeking 113
consideration 102–104
consiglieri (Cs)

candour 26–7, 113
conflation of RASCI into

just A and C 8–9
counsel for see counsel

for the C
defined 7–8
as devil’s advocate 113
leading from the

shadows 9, 259
the McCarthy slur 9–10
motivation 49–76

eunuchs 50
helping others reach

their full potential
49–50, 63–4, 81

making the leap from
C to A and back
again 52–5

positive motivations
56–76
lifelong learning

73–6
selfless power

62–73
research and

development 51
variety of the C

role 51
negativity attached to

the role 111
rogue 167–8
satisfaction in C

positions 39
types of see types of C
what makes a C? 77–120

bold, resourceful
Cs 78

Consiglieri.indd 268 03/04/2014 18:46

Index

269

catalytic 102–10
complete 109–10
consider 102–104
create 104–109

constant 90–102
content 78–90

cede 81–7
contemplate 80–81
contribute 87–90

courageous 111–20
working with a

strong A 77
consistency 19, 24
constancy 90–102
contemplation 80–81
content see under

consiglieri
contextual intelligence 104
‘continuers’ 205
contribution 87–90
control freaks 173, 174
Cook, Robin 60–61
Cook, Tim 83–4
Corcoran, Tommy 150
‘Corleone family’ 34
cornerman 133–5
Corzine, John 167
counsel for the C 216–59

the A’s response to
unremitting pressure
220–21

the A’s success feeds his
ambition 216

combating the A’s
weaknesses 216

contemporary
leadership counsel
219–20

creating hazards by
choice of leaders
217–18

halting the A’s descent
into darkness 223–4

living with your leader
225–59
appraisal 253–7

celebration 257
cohabitation 255–6
conflict resolution

256–7
opening questions

254–5
boundary exploration

228–37
casting your fantasy

A 226–8

celebrating 248
changing 257–9
checking 249–57

anger 249
anonymity 249–51
authenticity 251–4

cohabiting 237–9
conflict resolution

242–7
giving counsel

239–42
‘narcissistic deprivation’

222–3
personality-driven

dangers 218, 219
vainglorious leaders

221–2
Countrywide Financial

Group 167
couple therapy 204
courage 15, 62, 64, 189

in advice-giving 215
associated with As 41,

111
and candour 26–7
and compassion 148
having the courage to

follow 59
the most sought-after

virtue in a C 111
and moving from A to

C 29
needed when making

unpopular decisions
112–13

political 112
and self-reflection 153
and the sympathetic

C 124
Courier, Jim 140
courtesy 24, 137
Cowell, Simon 56, 89, 99,

161, 231, 235, 242, 243
creativity 22, 64, 104–109

See, Scope, Surprise,
Sell cycle 107–109

credibility 17, 18, 23–4, 91
credit-craving 84, 85
cricket 3, 52–3, 238, 239
Cromwell, Thomas 63, 160,

166, 172
cronyism 149
Cs see consiglieri
Cumberbatch, Benedict 27
Cushman & Wakefield 31
cycling 64, 91–2, 115,

117–18, 142, 156, 187,
207–208, 230

Dad’s Army (television
comedy series) 240

Dahl, Roald 207
Daily Mirror 60
Daily Telegraph 251
Damon, Matt 183
Darcey, Mike 100
Darmstaedter, Erika 78
Darroch, Jeremy 232–3
‘Darth Vader’ 168
‘Dastardly and Mutley’

187
de Bono, Edward 107
decision-making 22, 38,

43, 56–7, 59, 61, 62, 70,
112, 124, 129, 145, 157–8,
221, 229

Deighton, Lord 159
Deliverer see under types

of C
‘demand-withdraw’

pattern 204
Demichelis, Bruno (‘Big

Bruno’) 21, 22, 61, 62,
63–4, 175–6, 190, 193,
250

Democratic Party of
Canada 67

depression 84, 87
Derby County Football

Club 52
Dido 79
discernment 152
discrimination 152
disidentification 152
Disney 62
Disneyland 83
dissatisfaction 45
distancing 152
distraction 24
‘Don Corleone’ 129, 183
‘Don Quixote’ 116, 138, 214
Donald, Luke 129
doping in sport 91–2,

117–18
Doran, Mike 130
Douglas, Supreme Court

Judge William O. 150
Downing Street, London

first chief of staff 68–9
residents of No. 11 83

‘Dr Watson’ 187
Draper, Robert 112

Consiglieri.indd 269 03/04/2014 18:46

Consiglieri

270

Dream-Works SKG 129
driven personality 40,

218, 219
Drucker, Peter: Managing

the Nonprofit
Organization 234

du Maurier, George: Trilby
161, 245

Dubinsky, Ira 67, 152, 195,
197, 248

due diligence 226, 228
Dundee, Angelo 134, 135,

224
Durham, Vivienne 185,

200–201, 226, 230
Dynamic Change

Consultants 19

East, the
and hierarchy 3
subordination of the

self 2
eatbigfish 78
Economist, The 76
Educator see under types

of C
Edwards, Paul 78
ego 35, 41, 43, 60, 79, 83–4,

113, 148, 152, 157, 176,
180, 203, 221, 225–6, 232

Eisenthal, Alex 86
Elizabeth I, Queen 113,

230–31, 237
Elizabeth II, Queen 152
Elkin, John 235
Emanuel, Rahm 149
Emerson, Ralph Waldo 83
éminence grise 138, 183
emotional intelligence

(EQ) 20–23, 25, 27, 55,
180, 216, 228
drives distinctive

leadership 20
intuition 21
and Leadership

Quotient 23
measurement 25
Stoic philosophers 21
understanding and

managing emotions
22

empathy 21, 25, 57, 65, 97,
124, 157, 158, 176, 205

English National Opera 46
Enlightenment 21
Enrico, Roger 29–30

Enron 169
Epstein, Brian 82, 161
Erikson, Erik 79, 84
Eriksson, Sven Goran 235
eunuchs 50, 167, 168
Evans, Mal 130–31
Everest, Mount 136, 250
Exor SpA 31, 38, 235

Facebook 213
Falconer, Charles, Baron

Falconer of Thoroton
104, 106, 160, 186

Farandou, Jean-Pierre 41,
69–70, 197

Fastow, Andrew 169
Faurecia 69
fearlessness 40, 44, 124, 143
Federer, Roger 141
feedback 152, 154, 176,

202, 211, 212, 241, 242,
243, 246

FEMA (Federal Emergency
Management Agency)
155–6

Ferguson, Sir Alex 53, 58,
64, 76, 79, 114, 126, 138,
140, 147, 186, 188, 198,
206, 209, 239, 240–41,
245

Fitzpatrick, Sean 116–17,
156, 183–4

fixers 158–60
flattery 85, 177, 179, 180,

221, 248
focusing 197–201, 213
‘focusing illusion’ 104
football 21, 31, 52, 53–4,

57, 61, 62, 76, 81, 84–5,
108–109, 114, 119, 126,
129, 136, 138, 139, 140,
147, 158, 168, 175–6, 183,
186, 191, 193, 194, 198,
206, 228–9, 234, 238–9,
245, 250

Ford, Henry 64
Forde, Mike 108–109
Fordham, Charlie 115
Forget, Alain: How to Get

Out of this World Alive
152, 153

forgiveness for mistakes
199–200

Formula One 229
Foster, Russell: TED talk

195

‘four horsemen of the
Apocalypse’ (Gottman)
204, 214, 256

Fox, Grant 117
‘Fox Hound’ team 26, 190
Francis, Barney 33, 34
Francis Holland School,

London 185
‘Frank Underwood’ 171
Frankenstein (play) 27
free will 145
Freud, Sigmund 79
Fried, Ronald: Cornermen

134
friendship 149–52, 230–31
Frito-Lay 30
Froome, Chris 64, 207, 208
Fuld, Richard 167
Fulham Football Club 139
Fuller, Simon 88, 89,

99–100, 134, 151, 229–30,
242

Fyles, Alfie 129, 130

Gabetti, Gianluigi 234, 240
Galba, Servius Sulpicius,

Emperor 55
Game of Thrones (television

series) 168
gamers 160–62
Gandhi, Sonia 161
Garcia, Andy 183
Gardner, Scott 230
Garland, Charles 56, 88–9,

234–5, 242–3
Garvey, Kate 68
Gaston, Duke of Orléans

160
Gates, Bill 138
Geffen, David 129
generosity 248
Genome Project 199–200
Gessen, Masha: The Man

Without a Face: The
Unlikely Rise of Vladimir
Putin 186

Gibbs, Robert 149
Gibson, Edmund 122
Giggs, Ryan 53
Gilbert, Brad 141
Gill, David 76, 114, 126,

186, 191, 192, 194, 198,
203, 206, 239, 250

Gillette 29
Girls’ School Association

226

Consiglieri.indd 270 03/04/2014 18:46

Index

271

Glasgow Rangers Football
Club 126

Godwin, Nick 134
Goh, Lionel 50
golf 129–30, 131
Goodman, Alissa 201
Goodwin, Nick 99
Google 2, 169
Gordon, Thomas 122
Göring, Hermann 173
Gottman, Dr John 203–204,

205, 214, 256
Gottman, Dr Julie

Schwartz 204, 205, 214,
256

Gottman Institute 203
Gould, Philip 186, 188, 242
Greaves, Ellen 201
Green, Philip 235
Gretzky, Wayne 69
Griffiths, Dr Nigel 36,

174–5, 200
Grip, Tord 235
Grocott, Lord (Bruce) 72,

115
groupthink 112

Haines, Joe 122
Haldeman, Bob 168–9
Hamilton, Tyler: The Secret

Race: Inside the Hidden
World of the Tour de
France: Doping, Cover-
ups, and Winning at All
Costs 91, 92

Hanif, Mohammed: A Case
of Exploding Mangoes
82–3

Hanna, Fred: Therapy with
Difficult Clients 205

‘Hannibal Lecter’ 168
Hardy, Oliver 201
Hare, Robert 180–81
Harris, Ed 56
Harrison, Eric 53
Harry, Prince 202, 246
Hart, John 156, 183–4
Hart, Lord (Garry) 104
Hartlepool United Football

Club 52
Harvard Business Review 64,

106, 223
Hatfield rail crash (2000)

87
Hayward, Jeremy 106, 107
Hearn, Tommy 135

helpfulness 165
Henley Centre 78
Henry VIII, King 166, 172
Heydrich, Reinhard 172
hierarchy 2–3
Hill, Jonah 18
Hillary, Edmund 250
Hilton, Steve 122
Himalayas 136
Himmler, Heinrich 172–3
HIV/AIDS prevention 65
Hofmannsthal, Hugo von

184
Holly, Buddy 161
Hopi Indian elders 40–41
Hopkins, Harry 77, 150–51,

152, 159
Horace 86
Hot Chocolate 7
House of Cards (television

series) 171
Howe, Louis 150
Hudson River plane crash

(2009) 57
Hume, David: The History

of England 95
Hunt, Jeremy 200
Hunter, Anji 68, 71, 116,

186–7, 196
Hunter, Rebecca 203
Hurricane Katrina 155
Hytner, Joe 58–9
Hytner, Rosie 153–4

‘Iago’ 170, 171, 210
ice hockey 69
Ickinger, Paula 128
imaginaire (the dreamer)

86, 143, 145
indispensability 71–2
Institute for Business

Innovation, University
of California, Berkeley 41

International Herald Tribune
149

intuition 21
Iraq, Northern 30
Irving, Derry 115
Ivy restaurant, London 157

J C Penney 45
Jacobsen, Neil S. 206
James, Dick 82
Janković, Jelena 141
Jarrett, Valerie 98–9,

111–12, 149

Jennings, Marianne: Seven
Signs of Ethical Collapse
217

Jim Henson Creature
Shop, The 191

Jobs, Steve 83
John, Elton 161
Johnson, Boris 148
Joiner, Thomas, Jr 84
jokers 147–9
Journal of Personality and

Social Psychology 165
judgement 24

Kachroo, Gaytri 26, 190
Kahneman, Daniel:

Thinking, Fast and Slow
103–104

Kant, Immanuel 103
Kate, Duchess of

Cambridge 202, 246
Katzenberg, Jeffrey 129
Kendall, Jane 64–6, 78,

155–6
Kennedy, John F. 223

Profiles in Courage 112
Kent and Sussex Courier 242
Keolis 41, 69, 71, 197
Kerry, Senator John 131
Kidd, Brian 53–4, 55
King, Martin Luther, Jr 64
Kinnock, Glenys 72
Kinnock, Neil 60, 72, 160
Kirkbride, Julie 251
Kirshner, Don 161, 162
Kirwan, John 117
Kissinger, Henry 173
Klopp, Jürgen 239
Kosovo 233

La Motta, Jake 134
Labour Party (UK) 36, 97,

160, 198, 251
see also New Labour

‘Lady Macbeth’ 172, 199
Laffin, Lyn 126
Lamar, Daniel 191, 192
Lampard, Frank 108, 109
lateral thinking 107
Laurel, Stan 201
Lawn Tennis Association

141
Lay, Kenneth 169
Layard, Richard 26
Layton, Jack 67, 152, 195,

197, 248

Consiglieri.indd 271 03/04/2014 18:46

Consiglieri

272

Leaders in Performance
108

leadership
acknowledging the

importance of those
around him or her 7

autocratic leaders 2, 220
caring 20
charismatic 223
choosing appropriate

role 25–7
compared with being a

boss 22
conflation of RASCI into

just A and C 8–9
contemporary

leadership counsel
219–20

distinctive leadership
driven by emotional
intelligence 20

experimentation
between leadership
roles 7

importance of creativity
as a leadership
function 106

lateral 62
leadership teaching 2
liberating move from

CEO to deputy 1
the need for an out-and-

out leader 7
no one person can fulfil

leadership duties
2, 4–5

and people’s roles 6
range of skills 6
Second Syndrome suits

the self-preserving,
myth-perpetuating
leader 4

of self 22
servant leaders 2
support and protection

of followers 102
Leadership Quotient

(LQ) 23
learning 24, 29, 66

about betas 7
As’ continued learning

175–6
exponential learning

curve 32
learning to be As and

Cs 15, 17

a life spent learning 10,
49, 73–6, 123, 194

through new experience
72–3

understanding and
managing emotions
22

Leavitt, Judith P.: Common
Dilemmas in Couple
Therapy 203, 247

Lefebvre, Frédéric 158
LeHand, Missy 150
Lehman Brothers 167, 216
Lendl, Ivan 142
Lennon, John 130
Lennox, Annie 99
Leonard, Sugar Ray 135,

224
Lethal Weapon films 32
Lewis, Michael: Moneyball:

The Art of Winning an
Unfair Game 18

limelight, the 30, 39, 45–6,
56, 84, 132, 167, 179, 212,
218, 224, 255

Lincoln, Abraham 9, 96, 98
Lion King, The (animated

film) 168
Lion Nathan 29
Liverpool Football Club

140
Lloyd-Hughes, Trevor 122
Loades, David 160
Lodestone see under types

of C
Lombardi, Vince 64
London bombings (7 July

2005) 185
London Business School 1,

106, 217
Sloan leadership

programme 31
London School of

Economics 155
‘Lord Varys’ 168
Louis XIII, King of France

160, 166
Louvre, Paris 120
Love, Darlene 32
Lowther-Pinkerton, Jamie

246
Luftwaffe 173
Lyman, Robert 219

‘Macbeth’ 199
McBride, Damien: Power

Trip: A Decade of Policy,
Plots and Spin 169–70

McCarthy, Eugene 9, 10
McClaren, Steve 147, 168,

240
McClelland, David: Power:

the Inner Experience 79
Maccoby, Michael:

‘Narcissistic Leaders:
The Incredible Pros, the
Inevitable Cons’ 223

McFadden, Pat 115
Machiavelli, Niccolò 63,

166
The Prince 166, 170, 177,

182, 254
McIlvanney, Hugh 119
McIsaac, Annie 67
McKenna, Regis 83–4
Maclagan, Miles 141
Macmillan Cancer Relief

18
McWilliam, Graham 118
Madoff, Bernie 26, 190
Malcolm X 64
Manchester City Football

Club 44–5, 53, 168
Manchester United

Football Club 53, 61, 76,
84, 85, 138, 186, 191, 192,
194, 245, 250

Mancini, Roberto 44–5
Mandelson, Peter 63, 115,

160–61, 162, 173, 186,
187, 196

Mantel, Hilary 172
Manzoni, John 19, 30–31,

73, 126–7
Markopolos, Harry 26
Marsalis, Wynton 209
Martin, George 82
matryoshka dolls 186
May, Theresa 208–209
Mayer, John D. 22
MCA Records 19, 99
Medici, Marie de 120
Medvedev, Dmitry 186
meetings

As last to arrive and
first to leave 40

cancelled 24
the C’s meetings 193
with the powers that

be 39
and self-esteem 25

Melton, Kim 247

Consiglieri.indd 272 03/04/2014 18:46

Index

273

mentorship 88
Metalsky, Gerald 84
Metherell, Natascha 46
MF Global 167
Microsoft 138
Milanello Sports Centre,

Carnago, Italy 61
Millar, David 151
Millar, Fran 151–2, 159
Miller, Jonathan 46
Miller, Jonny Lee 27
Milne, A. A.

The House at Pooh Corner
102–103

Winnie-the-Pooh and
some Bees 105–106

Miniter, Richard: Leading
from Behind: The
Reluctant President and
the Advisers Who Decide
for Him 111–12

mistakes
admitting 24
forgiving 199–200

Mockridge, Tom 100
Mohan, Mohan 219
Moira, Gerry 78
Molière 147

raisonneur characters 86,
143, 145

The Misanthrope 143
The School for Wives 143
Tartuffe 143

Molotov, Vyacheslav 172
Mondale, Walter 9
Moneyball (film) 18
Monkees, The 161–2
Montgomery, Bernard

Law, 1st Viscount
Montgomery of
Alamein 219

Morgan, Adam 78
Morgan, Sally, Baroness 68,

115, 232, 238
Moro, Simone 249–50
Morrison, Van 19
Moscow, Napoleon in 144
motivation 7, 17, 22, 37–40,

77, 107, 121, 128, 175, 220
see also under consiglieri

mountaineers 136, 249–50
Mountbatten, Louis, 1st

Earl Mountbatten of
Burma 219

Mousetrap Theatre
Projects 242

Moyes, David 76, 138
Mozilo, Angelo 167
MPs 36, 39
multiplier effect 65
Munger, Charlie 187
Murdoch, Rupert 100
Murray, Andy 141–2
Murray, Peter 36, 39,

174–5, 200
music 46, 50, 59–60
mythological heroes 78–9

Nadella, Satya 138
Napoleon Bonaparte

143–4, 145, 218
narcissism 25, 96, 124, 166
narcissistic deprivation

222–3
National Theatre, London

27
Nazis 172–3
negative interaction cycles

201
Nelson, Admiral Lord

Horatio 46
Nero, Emperor 55
Neville, Gary 53, 245
Neville, Morgan 32
Neville, Phil 53
Neville, Richard (Warwick

the Kingmaker) 161
New Labour 15, 60, 160,

161, 173
New Orleans 155
New York Times 83, 112
New Yorker 153, 249
New Zealand 38–9
New Zealand All Blacks

116, 156, 183
News International 100
Nicholas II, Tsar of Russia

111, 166
Nicholson, Marvin 131
Nicholson, Nigel: The I of

Leadership 26
Nicklaus, Jack 129–30
Nietzsche, Friedrich: The

Antichrist 97
Nightingale, Benedict

242
Nike 109, 178
Nixon, Richard 169, 173
Norgay, Tenzing 250
Norman, Philip 130–31,

161–2
‘Norman Bates’ 168

North London Collegiate
School 185

Northern Ireland 188, 233
Nottingham Forest

Football Club 52
NSPCC 132

Full Stop Appeal 202
Nus, José María 57–8, 75
Nussbaum, David 61–2
Nye, Joseph 63

Obama, Barack 40, 64, 98,
99, 111, 112, 131, 149, 161

Obama, Michelle 149
Ocean’s Eleven (film) 183
O’Donnell, Gus 106
Old Trafford, Manchester

194
Oldham, Andrew Loog

162
Olympic and Paralympic

Games (2012) 194
London Organising

Committee 159
OMG plc 97
Ono, Yoko 83
Open University 219
‘Othello’ 170, 171, 210
OXFAM Quebec 89

Page, Larry 169
Paris St Germain Football

Club 31, 139
Parker, Colonel Tom 161,

236
Parkinson, Cecil 98
PAs 66–7, 76, 100, 126,

138, 256
Pascal, Blaise 110
passive aggressive

personality disorder 247
Pateman, Steve 128
patronage 181
Paumgarten, Nick 249–50
Peire, Fernando 157, 158
Pendleton, Victoria 230
PepsiCo 29–30
Perry, Fred 141
persuasion 110
Petchey, Mark 141
Peter Pan (animated film)

62–3
Peters, Dr Steve 201–202,

214
Peterson, Professor

Randall 217–18

Consiglieri.indd 273 03/04/2014 18:46

Consiglieri

274

Phelan, Mike 114, 126, 147,
188, 209

Philip, Prince, HRH the
Duke of Edinburgh 152

philosophers 137–9
Pierce, Mary 141
Pinter, Harold 58
Piper, Billie 19
Pitt, Brad 18, 183
Plato 25, 27
Plouffe, David 149
Politburo (Soviet Union)

115
Ponzi schemes 26
Pop Idol (television show)

56
Pope, Alexander: ‘Essay on

Criticism’ 27
popularity 40
Porras, Jerry I. 41
Porte, Richie 207–208
Powell, Ian 198, 241
Powell, Jonathan 68–9, 84,

96, 107, 115, 160, 186,
188, 231–2, 233, 238

power 7
all-powerful leader 5
apportioning 5
of a deputy stage

manager 59
and ego-development

79
of the eldest child in a

family 38
of emotional

intelligence 27
of eunuchs 50
hard 63
informal 111
leaders doing things

because they have
the power 22

motivating and
corrupting 150

over policy 112
power struggles 203
scheduling 111–12
selfish 63, 66
selfless 62–73
smart 63
soft 63, 66
thirst for 40, 220
vicarious 67–8

Prescott, John 36, 60–61,
147

Presley, Elvis 161, 236

privacy 56, 169
Proactiv 237
problem-solving 22, 61,

107, 108, 131
Procter & Gamble 29, 45,

219
Publicis 33, 67, 78, 100
Puzo, Mario: The Godfather

7–8, 81
PwC 198, 241

Queiroz, Carlos 126

Racine, Jean 145–7
Andromache 146, 224–5

Railtrack (UK) 87
raisonneur characters 86,

143, 145, 147
Rajeswaran, Sara 208–209
RASCI project

management tool
addition of an O 8
aim of 8
assignment of letters 8
conflation into just A

and C 8–9
Rasputin, Grigory 63, 111,

138, 166
Real Madrid Football Club

21, 31, 114, 139
reasoners 143–5
reasoning 22
reciprocity 165, 166
Reed, Matthew 209
relationship coaching 165
Remnick, David 131
Renaissance 21
Republic of Ireland under

21s football team 139
‘response tokens’ 205
responsibility 6, 8, 30, 33,

42, 44, 49, 56, 59, 75, 93,
94, 100, 102, 156, 167,
178, 194, 204, 211, 239,
242, 251

Restaurant Inspector, The
(Channel 5 programme)
157

Revels (sweets) 186, 187,
188

‘Richard II, King’ 171, 172
Richelieu, Cardinal 63, 120,

159, 160, 162, 166, 173,
211, 233, 254

risk-taking 40, 43, 44, 73,
137

Rive, Jean-Pierre 41
roadies 130–32
Roberts, Julia 183
Roberts, Kevin 29–30, 82,

103, 118–19, 194, 209
Roddick, Andy 141
Roll, David: The Hopkins

Touch 150
Rolling Stones 161, 162
Romanov family 166
Romantics 21
Ronaldo, Cristiano 139
Roosevelt, Eleanor 15,

154
Roosevelt, Franklin D. 77,

150, 151, 154, 159
Roosevelt, James 150
Roosevelt, Theodore 193
Rose Theatre Kingston 97
Rove, Karl 173
Rowling, J. K.: Harry

Potter books 17, 181
Royal family 245
Royal Foundation 202,

245, 246
Royal Navy 18
rugby football 41, 116–17,

156, 183–4
Russell, Bertrand 86
ruthlessness 20, 40, 41, 111,

151, 173, 220

Saatchi, Charles 29
Saatchi, Maurice 29
Saatchi & Saatchi 8, 29, 64,

89, 100, 118, 138, 236
EMEA (Europe, Middle

East & Africa) 1,
28–9, 59, 78, 82, 87

Switzerland 78
Saavedra Fajardo, Diego

de 120
Sacchi, Arrigo 62, 193
Salovey, Peter 22
‘Sancho Panza’ 116, 138,

139, 214
Sant’Albano, Carlo Barel

di 31, 38, 81–2, 177,
235, 240

Santander, Grupo 38, 57
Santander UK 75

Corporate and
Commercial Banking
Division 128

Sarkozy, Nicolas 70, 158
Sartre, Jean-Paul 35

Consiglieri.indd 274 03/04/2014 18:46

Index

275

satisfaction 4, 35, 39, 66, 88,
110, 205

Scappaticci, Fabio 89–90
Schmeichel, Peter 245
Scholes, Paul 53, 84–5,

108, 109
Schrimsley, Robert 251
Scolari, Luiz Felipe 238
Scott, Louise 198, 241
Seaman, Christopher:

Inside Conducting 50
Second Syndrome

avoidable symptoms 4
debilitating effects of 3
hierarchical numbers

4–5
rejecting the cult of the

No. 1 5
self-inflicted wounds 4
suits the self-preserving,

myth-perpetuating
leader 4

trivial titles 5–7
See, Scope, Surprise, Sell

cycle 107–109
Seedorf, Clarence 175–6
seekers 152–5
Seelert, Bob 82

Start with the Answer 82
Seldon, Anthony: Blair: The

Biography 68
Seles, Monica 141
self-acceptance 84
self-awareness 25–7,

220–21, 224
self-belief 41, 130
self-criticism 87
self-esteem 25, 176
Seneca 110
sensemakers 155–7
September Issue

(documentary film) 96
‘Severus Snape’ 181
Seward, William H. 9, 98
Shakespeare, William

‘professional fools’
148

vehicles for comic relief
147

As You Like It 174
Julius Caesar 221–2
King Lear 85–6, 113, 148
Macbeth 199
Othello 170–71, 210
Richard II 171, 172

Sharapova, Maria 141

Shaw, George Bernard
41, 135

Shell UK: Exploration and
Production 30

‘Sherlock Holmes’ 187
Sherpa, Apa 136
Sherpas 135–7, 250
signature strengths 23
Simon, Herbert 194
Simonds-Gooding,

Anthony 18, 78, 96–7,
119, 137, 139

Simonson, Eric 136
single-mindedness 40
situational awareness 104
Sivers, Derek: TED

Talk: ‘How to start a
movement’ 59

Six Thinking Hats (de
Bono) 107

Skilling, Jeffrey 169
Sky Creative 33–4
Sky Sports 32–5, 91, 236
Slim, General William, 1st

Viscount 219
Smith, Leon 141
Smith, Walter 126
SNCF 41, 69, 197
Snow, Tracy Kim 247
soldiering 63
‘Sonny Corleone’ 129
Sony Music Entertainment

56
Sony Records 89
Spacey, Kevin 171
Spice Girls 99
Spielberg, Steven 129
spin doctors 219
spouses 153–5
Stalin, Joseph 115, 172
Starck, Philippe 18
Steck, Ueli 249–50
Stevenson, John 191
Stiles, Nobby 53
Still Price Lintas 78, 100
Stoic philosophers 20
‘stonewalling’ 204
Stoppard, Tom: The Real

Inspector Hound 3–4, 258
Strauss, Richard 184
stress 7, 25, 46, 58, 59, 73,

84, 93, 99, 118, 127, 203,
216, 220
relationship 203

sub-prime fiasco 216–17
Sunday Times 119

Sutton, Shane 156
‘Svengali’ 161, 245
Syco 56, 89, 231, 235
sycophancy 115, 143, 178,

248

Tacitus 55
Take That 99
Talisman Energy Inc. 19,

30, 73, 126–7
tall poppy syndrome 112
Tansey, Annie 92–3, 100
Tansey, Robert 32–5, 91,

92–3, 117, 118, 232–3,
235–6

Tantalus 79
Tarrant, Chris 39
Taylor, Derek 82
Taylor, Peter 52, 55
Team Sky 91, 92, 93,

117–18, 151, 156, 187,
207–208, 232

Teece, Professor David
41–2

Tendulkar, Sachin 52–3, 55
tennis 140–42
Tennis Academy 141
Terry, John 61
Thales Group 69
Thatcher, Sir Denis 154
Thatcher, Margaret,

Baroness 72, 98, 154
Thick of It, The (political

satire) 188
thinking

about how to make
your C’s job easier
165

challenges to 74
contrarian 149
facilitating 104
groupthink 112
immunity to 100
lateral 107
Mode 1 104
Mode 2 104
not a part-time activity

103
presenting unrequested

thinking to an A 106
Six Thinking Hats (de

Bono) 107
of skilled footballers 109

Time magazine 77, 161
Times, The 46
timing advice-giving 114

Consiglieri.indd 275 03/04/2014 18:46

Consiglieri

276

titles conferring chiefdom
5–7

Today 60
‘toilet test’ 202, 214
Tolstoy, Count Leo: War

and Peace 144–5
‘Tom Hagan’ 34, 160
Tottenham Hotspur

Football Club 168
tough love 95, 99, 101, 215
Tour de France 64, 91, 115,

207–208
Towergate 54
Townsend, Phil 126, 186,

192
Toyota 243
trade-offs 43–4
transparency 199, 237
Transparency International

61
Tri-Nations competition

156
Trinidad and Tobago 30
Truman, Harry S. 85
trust 27, 34, 44, 54, 75, 117,

133, 180, 183, 196, 197,
200, 226
and the Beatles 131
breakdown of 203
competence 17–18
complete 117, 203, 230
confidence 18–20, 23
credibility 18, 20, 23
eunuchs as trusted

advisers 50
lack of 207, 217, 252, 254
in the organisation’s

purpose 91
trusted advisers 231,

237, 244, 253
unconditional 101, 132

Trust Quotient (TQ) 20, 23
confidence 24
credibility 23–4

Tuigamala, Inga 117
Turnberry golf resort,

Scotland 129
Turner, Ruth 186
Twenty-Four Histories, The

167
Twitter 46, 153, 213
types of C 121–62

Anchor 143–55, 196, 201,
224, 225, 226, 255

confidant 145–7
excessive behaviour

176–8
friend 149–52
joker 147–9
reasoner 143–5
seeker 152–5

and authentic As 124
and decisive As 124–5
Deliverer 155–62, 191,

192, 226, 255
ambienceur 157–8
excessive behaviour

178–82
fixer 158–60
gamer 160–62
sensemaker 155–7

Educator 135–43, 226,
255
coach 139–43
excessive behaviour

174–6
philosopher 137–9
Sherpa 135–7

and enlightened As 123
and liberated As 123
Lodestone 125–35, 196,

208, 226, 255
caddie 129–30
cornerman 133–5
excessive behaviour

173–5
roadie 130–32
underman 132–3

UEFA (Union of European
Football Associations)
114

underman 132–3
undivided attention,

giving 24
US Anti-Doping Agency

(USADA) 91–2
US Postal Service Pro

Cycling Team 92
US presidential system 237

Venice 92–3
Villiers, Theresa 208–209
Visa Europe 154
vision 39, 43, 63, 91
Vogue magazine 96

Walker, Jon 54–5

Walpole, Robert 122
Washington, D.C. 65, 77
Watergate scandal (1970s)

168–9
Waterloo, Battle of (1815)

46
Watson, Tom 129–30
Waugh, Evelyn: Scoop 115
Wei Zhongxian 167
Wellington, Arthur

Wellesley, 1st Duke
of 46

Wembley Stadium,
London 194

Wenger, Arsène 79, 229
West Wing, The (television

series) 69
Westwood, Lee 130
Wharton, Edith 158
Whitbread Breweries 18
Whitelaw, Lord 72, 98
Who Wants to be a

Millionaire? (television
quiz programme) 39

Wigg, George 122–3
Wiggins, Sir Bradley 64,

115
In Pursuit of Glory 154

Wiggins, Cath 154
Wilkie, Wendell 150–51
William, Prince, Duke of

Cambridge 202, 246
William Morris Agency

129
Williams, Marcia 123
Williams, Serena 141
Williams, Venus 141
Wilson, Harold 122–3
Winehouse, Amy 19
Wintour, Anna 96, 241
World Wildlife Fund

UK 61
Wright-Phillips, Shaun 168

X Factor, The (television
show) 89

XIX Entertainment 88–9,
151, 229

Yahoo 45
Yorke, Dwight 240, 241
YouTube 115

Zidane, Zinedine 84, 139

Consiglieri.indd 276 03/04/2014 18:46

	Consiglieri_Leading_From_The_Shadows_US_SAMPLER
	Consiglieri - US Edition - Paperback - Final v2
	Consiglieri_Leading_From_The_Shadows_UK_SAMPLER
	Consiglieri_Leading_From_The_Shadows_SAMPLER_v2
	Consiglieri Demy 21mm_FINAL Front
	Consiglieri_Leading_From_The_Shadows_SAMPLER
	Binder1
	Consiglieri_Leading_From_The_Shadows_Sampler 1
	Consiglieri_Leading_From_The_Shadows_Sampler 2
	Consiglieri_Leading_From_The_Shadows_Sampler 3
	Consiglieri_Leading_From_The_Shadows_Sampler 4
	Consiglieri_Leading_From_The_Shadows_Sampler 5
	Consiglieri_Leading_From_The_Shadows_Sampler 6
	Consiglieri_Leading_From_The_Shadows_Sampler 7
	Consiglieri_Leading_From_The_Shadows_Sampler 8
	Consiglieri_Leading_From_The_Shadows_Sampler 9

	Binder2
	Consiglieri_Leading_From_The_Shadows_Sampler 10
	Consiglieri_Leading_From_The_Shadows_Sampler 11
	Consiglieri_Leading_From_The_Shadows_Sampler 12
	Consiglieri_Leading_From_The_Shadows_Sampler 13
	Consiglieri_Leading_From_The_Shadows_Sampler 14
	Consiglieri_Leading_From_The_Shadows_Sampler 15
	Consiglieri_Leading_From_The_Shadows_Sampler 16
	Consiglieri_Leading_From_The_Shadows_Sampler 17
	Consiglieri_Leading_From_The_Shadows_Sampler 18
	Consiglieri_Leading_From_The_Shadows_Sampler 19
	Consiglieri_Leading_From_The_Shadows_Sampler 20
	Consiglieri_Leading_From_The_Shadows_Sampler 21
	Consiglieri_Leading_From_The_Shadows_Sampler 22
	Consiglieri_Leading_From_The_Shadows_Sampler 23
	Consiglieri_Leading_From_The_Shadows_Sampler 24
	Consiglieri_Leading_From_The_Shadows_Sampler 25
	Consiglieri_Leading_From_The_Shadows_Sampler 26
	Consiglieri_Leading_From_The_Shadows_Sampler 27
	Consiglieri_Leading_From_The_Shadows_Sampler 28
	Consiglieri_Leading_From_The_Shadows_Sampler 29
	Consiglieri_Leading_From_The_Shadows_Sampler 30
	Consiglieri_Leading_From_The_Shadows_Sampler 31
	Consiglieri_Leading_From_The_Shadows_Sampler 32
	Consiglieri_Leading_From_The_Shadows_Sampler 33
	Consiglieri_Leading_From_The_Shadows_Sampler 34
	Consiglieri_Leading_From_The_Shadows_Sampler 35
	Consiglieri_Leading_From_The_Shadows_Sampler 36
	Consiglieri_Leading_From_The_Shadows_Sampler 37
	Consiglieri_Leading_From_The_Shadows_Sampler 38
	Consiglieri_Leading_From_The_Shadows_Sampler 39
	Consiglieri_Leading_From_The_Shadows_Sampler 40
	Consiglieri_Leading_From_The_Shadows_Sampler 41
	Consiglieri_Leading_From_The_Shadows_Sampler 42
	Consiglieri_Leading_From_The_Shadows_Sampler 43
	Consiglieri_Leading_From_The_Shadows_Sampler 44
	Consiglieri_Leading_From_The_Shadows_Sampler 45
	Consiglieri_Leading_From_The_Shadows_Sampler 46
	Consiglieri_Leading_From_The_Shadows_Sampler 47

	Consiglieri Demy 21mm_FINAL

	Consiglieri - US Edition - Paperback - Final v2

