

The Manager's Everyday Toolbox

Richard Wilkinson
Manage Bravely

Eighth Edition

The Everyday Manager's Toolbox

Author: Richard Wilkinson

Earlier editions published as *Essential Supervisory Skills: Supervisor's Toolbox*

This work is licensed under the Creative Commons Attribution 4.0 International License. To view a copy of this license, visit <http://creativecommons.org/licenses/by/4.0/> or send a letter to Creative Commons, PO Box 1866, Mountain View, CA 94042, USA.

You are free to

Share — copy and redistribute the material in any medium or format

Adapt — remix, transform, and build upon the material for any purpose, even commercially.

The licensor cannot revoke these freedoms as long as you follow the license terms.

Under the following terms

Attribution — You must give appropriate credit, provide a link to the license, and [indicate if changes were made](#). You may do so in any reasonable manner, but not in any way that suggests the licensor endorses you or your use.

No additional restrictions — You may not apply legal terms or technological measures that legally restrict others from doing anything the license permits.

**The
Manager's
Everyday
Toolbox**

INQUIRIES

Visit the Manage Bravely website—www.managebravely.net—to download a free copy of *The Manager's Everyday Toolbox* or specific chapters and to learn about related workshops.

For all other inquiries, contact the author directly at managebravely@gmail.com

For Managers Everywhere

It takes unbelievable courage
to be a good manager.

Arin Ain
Kronos CEO

Welcome!

*"The single largest component of [an organization]
that adds value is great management,
and the single largest destroyer of value is bad management."*¹
Arin Ain, Kronos CEO

People join organizations and leave bosses. I created *The Manager's Everyday Toolbox* to support managers at all levels in fulfilling their complex responsibilities to build successful teams and achieve lasting results.

The Manager's Everyday Toolbox is a just-in-time resource to help managers handle whatever challenges and opportunities present themselves. It draws on more than forty years' experience in human resources and organization development in three industries. Many of these tools have been field-tested overseas in Africa, India, Europe, and Southeast Asia.

The tools spring from a range of inspirations: Urgent conversations where simple, clear guidance was needed in a hurry; the desire to make accessible insights from my reading; practical suggestions from colleagues and workshop participants; consultants I've worked with along the way; bosses, both good and bad, from whom I've learned; and creative bursts arriving at unexpected moments.

The moment of truth occurs in our conversations with one another. Managers make a difference when they are firmly grounded in their values, commit to listening and learning, and take the time to draw on pertinent tools and techniques responsive to the immediate situation. In doing so, those moments can become something special: creative, constructive, and life-affirming.

My hope is the *Toolbox* will give you confidence in handling the challenges you face day-to-day, contributing to your success and the success of those whose lives you touch.

*Richard Wilkinson
Tacoma, Washington
April 2022*

¹ New York Times, "Corner Office: The Incalculable Value of a Good Boss," September 11, 2016

About the Toolbox

THE PURPOSE OF THE TOOLBOX

The Manager's Everyday Toolbox is a ready reference of 94 proven tools to support managers at all levels in successfully tackling the myriad challenges they face.

While the *Toolbox* can be read cover to cover, it's meant to be dipped into as needed for the specific task a manager is facing, whether it's delegating more effectively, encouraging employee development, hiring, onboarding a new employee, conducting a performance review, running a productive meeting, designing successful change...you name it.

FIVE WAYS TO USE THE MANAGER'S EVERYDAY TOOLBOX

1. Pick the tool you need for the task at hand
2. Collaborate with an employee or peer by sharing and using a tool together
3. Use a tool with your team to bring novelty to team meetings and foster team learning
4. Form a peer study group to practice using the tools
5. Help a colleague by sharing a relevant tool with them

WHERE TO START

To get a sense of what the *Toolbox* has to offer, take a look at these five tools:

- 1.2 The Heart of Managing Well
- 2.1 The Guardian Lions of the New York Public Library
- 6.3 Delegation Worksheet
- 7.2 Menu of Professional Development Options
- 12.2 What to Do in Each Phase [of Transition]

FOR NEWER MANAGERS

Reading these four chapters will provide newer managers with a solid foundation of principles and practices for managing well.

- Chapter 1—The Heart of Managing Well
- Chapter 2—Your Management Style
- Chapter 5—Fostering Accountability
- Chapter 10—Effective Meetings

Table of Contents

Dedication	3
Welcome!	5
About the Toolbox	6
Part 1—Management Fundamentals	11
Chapter 1 The Heart of Managing Well	13
1.1 The Seven Pillars of Management Excellence	14
1.2 The Heart of Managing Well	15
1.3 Five Traits of a Great Boss	16
1.4 Trust is the Foundation	17
1.5 A Path to Trust and Collaboration	18
1.6 Cultivating a Healthy Workplace Culture	19
1.7 A Dozen Ideas on Managing Inclusively	20
1.8 Choose to Have Fun	22
Chapter 2 Your Management Style	23
2.1 The Guardian Lions of the New York Public Library	24
2.2 Guardian Lions Worksheet	25
2.3 What are Your Management Expectations?	26
Chapter 3 How To Listen	27
3.1 Listening Assessment	28
3.2 Five Ways to Be a Better Listener	29
3.3 Follow the Blinking Word	30
Part 2—Getting Started	31
Chapter 4 Effective Hiring	33
4.1 Hiring Process Overview	34
4.2 STEP 1—Plan the Process and Create a Hiring Calendar	35
4.3 STEP 2—Analyze the Position	37
4.4 STEP 3—Recruit	38
4.5 STEP 4—Screen and Rank Candidates	39
4.6 STEP 5—Develop Behavior-Based Interview Questions	40
4.7 50 Behavior-Based Interview Questions	41
4.8 Guidelines for Appropriate Questions (USA)	43
4.9 STEP 6—Conduct the Interview	45
4.10 Evaluating Candidate Answers: Look for STARs and PARs	46
4.11 STEP 7—Make the Selection Decision; The Challenge of Fit	47
4.12 STEP 8—Check References	48

4.13	Sample Telephone Reference Check Questions	49
4.14	STEP 9—Make the Offer	50
4.15	Summary: Best Practices for Hiring	51
Chapter 5 Onboarding		53
5.1	Onboarding Overview	54
5.2	Sample Onboarding Plan	55
5.3	Blank Onboarding Worksheet	56
5.4	What to do on a new employee's first day	57
Part 3—Core Responsibilities		59
Chapter 6 Fostering Accountability		61
6.1	Management Practices Fostering Accountability	62
6.2	Many Ways to Delegate	63
6.3	Delegation Worksheet	64
6.4	Delegation Worksheet Example	65
6.5	Quarterly Team Goal-Setting Routine	66
6.6	Prioritization Grid	67
6.7	Simple Goal Format	68
6.8	Example of Team Goals	69
Chapter 7 Helping Staff Grow		71
7.1	The 70:20:10 Rule	72
7.2	Menu of Professional Development Options	71
7.3	How to Plan for Employee Development	74
7.4	How to Evaluate Workshop and Conference Requests	75
7.5	Summary: It's Challenging to Learn from Experience	76
7.6	Stay Interview Questions	77
7.7	Coach Using ORBIT [repeated as Tool 11.6]	78
7.8	Sample ORBIT Coaching Conversation [repeated as Tool 11.7]	79
7.9	Mentoring Agreement	80
7.10	Tips for Giving Positive, Powerful Feedback	81
Chapter 8 Performance Review		83
8.1	The Secret to Successful Performance Reviews	84
8.2	The Three Core Questions of Performance Reviews	85
8.3	Performance Review Steps	86
8.4	A Simple Performance Review Format	87
8.5	How to Build on Strengths	88
8.6	Five Ways to Mitigate Weaknesses	89
8.7	How to Have a Productive Performance Review Meeting	90
Chapter 9 Correcting Performance Problems		91
9.1	The Basic Principles	92
9.2	The Four Steps to Address Performance Problems	93
9.3	The Four Steps in Detail	94

9.4	Plan—Analyzing Performance Problems	95
9.5	Sources of Help	96
9.6	Plan—Clarify Your Goals and Approach	97
9.7	Example of Tool 9.6 in Practice	98
9.8	Plan—Consider the Employee’s Point of View	99
9.9	Meet—How to Share Concerns	100
9.10	Meet—Personal Presence	101
9.11	Meet—How to Deal with Employee Emotions	102
9.12	Reflect & Decide	103
9.13	Follow-up—The Three Follow-up Tasks	104
9.14	Follow-up—Create a Meeting Record	105
Part 4—Advanced Skills		107
Chapter 10 Effective Meetings		109
10.1	What You Can Do to Increase the Effectiveness of Your Meetings	110
10.2	Sample Meeting Agenda	111
10.3	Meeting Planner Worksheet	112
10.4	What is Consensus and How Do You Check for It?	113
10.5	Three Simple Ways to Assure Full Participation	114
10.6	Tips for Handling Difficult Behaviors in a Meeting	115
10.7	What to Do in Each Stage of a Group’s Development	117
10.8	Team Member Rights and Responsibilities	118
Chapter 11 Making Good Decisions		119
11.1	A Practical Problem-Solving Sequence	120
11.2	A Practical Problem-Solving Worksheet	121
11.3	Using Force Field Analysis to Assess Challenging Situations	122
11.4	Test Your Decision with a Premortem	123
11.5	An Effective Group Planning Process	124
11.6	Coach Using ORBIT [repeated as Tool 7.7]	125
11.7	Sample ORBIT Coaching Conversation [repeated as Tool 7.8]	126
11.8	Get Creative!	127
Chapter 12—Managing Change & Transition		129
12.1	The Three Phases of Transition	130
12.2	What to Do in Each Phase	131
12.3	21 Questions for Planning Successful Change Initiatives	132
12.4	The Transition Curve	134
12.5	How to Communicate About Change	135
12.6	Change Communication Worksheet	136
Recommended Reading		137
Acknowledgements		141
About the Author		142

PART 1

MANAGEMENT FUNDAMENTALS

MANAGEMENT FUNDAMENTALS

Chapter 1

THE HEART OF MANAGING WELL

- 1.1 The Seven Pillars of Management Excellence
- 1.2 The Heart of Managing Well
- 1.3 Five Traits of a Great Boss
- 1.4 Trust is the Foundation
- 1.5 A Pathway to Trust and Collaboration
- 1.6 Cultivating a Healthy Workplace Culture
- 1.7 A Dozen Ideas on Managing Inclusively
- 1.8 Choose to Have Fun

**Nearly anyone can stand adversity, but if you want to test
a person's character, give them power.**

Abraham Lincoln

1.1 The Seven Pillars of Management Excellence

ABOUT THIS TOOL—These seven words form the bedrock for your managerial practice in supporting employee success.

APPLICATION—Use these key words as prompts for further research and personal reflection. They can also serve as the basis for dialogue and feedback from your employees. Which key words matter most to your employees? Where do you already shine? Where do you need to grow?

Key Word	Defined	Why it matters
Integrity	Acting honestly and consistently with one's espoused values and ethical principles	To sustain a credible presence with your team by walking your talk, modeling the behavior you want to see in your team members
Clarity	Clear, concrete, understandable, simple	To encourage, direct, delegate, and give feedback in a way that is clearly understood by others
Empathy ²	Understanding, appreciation, compassion, insight	To act with a full understanding of what others are experiencing
Courage	"Courage is what it takes to stand up and speak; courage is also what it takes to sit down and listen." -Winston Churchill	To step up to the practical and emotional challenges you must face as a manager
Curiosity	The continuing desire to learn more about a subject, individual, or idea	To deepen and broaden your appreciation of the complexity and nuances of any given situation
Attention	Concentrated direction of the mind that reflects, awareness, consideration, interest, presence, and courtesy	To demonstrate in practice that each employee matters, both in and of themselves and as contributors to overall team success
Persistence	To continue steadfastly or firmly in purpose or course of action	To stay focused on what you're striving to achieve as a manager; not giving up in the face of disappointments or setbacks

Source: Developed by the author

² Compassion vs. Empathy: While empathy refers more generally to our ability to take the perspective of and feel the emotions of another person, compassion is when those feelings and thoughts include the desire to help. ["What is Compassion?" <https://greatergood.berkeley.edu/>]

1.2 The Heart of Managing Well

ABOUT THIS TOOL—Creating a motivating environment for employees that fosters individual and team success is the outcome of the managerial routines listed in this chart.

- A manager's unshakeable accountability for their team's performance necessitates *Listening, Setting Goals, and Cultivating Accountability* to clarify desired results and make better decisions.
- As documented by Daniel Pink³, *Autonomy, Mastery, and Purpose* are the essential factors that motivate knowledge workers to contribute their talents most fully to an enterprise.

APPLICATION—In which behaviors do you shine? Which would you like to develop further? Why? Use this chart to get feedback from your employees

	Autonomy	Mastery	Purpose
Listen	1. Know your employees 2. Pay positive attention 3. Put yourself in their shoes 4. Ask for feedback	5. Encourage career aspirations 6. Identify relevant learning opportunities	7. Keep current 8. Scan the horizon 9. Serve as a sounding board when difficult situations arise
Set Goals	10. Delegate intentionally 11. Build trust—listen, inform, follow-through, advocate when appropriate 12. Help prioritize 13. Foster teamwork	14. Give challenging assignments and the chance to learn something new 15. Support learning 16. Provide technical support, guidance, and feedback	17. Connect the work to the mission 18. Walk the talk 19. Cultivate self-awareness 20. Clarify your values and seek to understand the values of your staff 21. Admit your mistakes
Cultivate Accountability	22. Clarify responsibilities, authority, expectations 23. Encourage problem-solving. Ask: "What would you do?" 24. Paint a picture of success 25. Establish regular communication routines 26. Reward good work 27. Be candid about work that is sub-par	28. Be alert to coachable moments 29. Encourage learning from the work 30. Give timely, specific feedback 31. Connect employees to mentors	32. Ask: What best serves the organization's mission, vision, and values? 33. Identify and discuss the ethical dimensions of our work.

Source: Developed by the author

³ Daniel H. Pink, *Drive: The Surprising Truth About What Motivates Us*, (NY: Riverhead, 2009), Introduction

1.3 Five Traits of a Great Boss

ABOUT THIS TOOL—This article summarizes the results of a client survey conducted by consultant, executive coach, and author Halley Bock (www.halleybock.com). It's five findings provide a timeless guide for every manager's day-to-day practice.

APPLICATION—Underline words and phrases that resonate with you. Why are they important and how do they show up in your management practice?

Optional: Share this article with your team. Ask, 1) what is going well, and 2) what needs improving.

1. **Value what employees say.** Eighty percent of respondents who identified a positive relationship with their boss said that one of the top factors in the relationship's success is that their employer values their input. When your employee comes to you with an idea, it's important to sit down, actively listen, and explore the idea even when it seems unrealistic at first. If you miss the opportunity to process their input you will not only short-change yourself, you will diminish the relationship.
2. **Solicit diverse opinions.** Forty percent of people who claimed a poor working relationship said that the relationship was failing in part because their manager never solicited their input in the decision-making process. Not all employees will volunteer their opinions, especially early in the relationship. Actively solicit diverse opinions and feedback and draw out all perspectives. This will help ensure that employees feel heard and valued, keeping them engaged and encouraging them to grow.
3. **Offer constructive feedback.** Almost 40 percent of survey participants who reported a good relationship felt that it was important for managers to offer constructive feedback. While listening is important, supervisors must also play an active part in staff development by offering perspectives on their ideas. This takes extra time and effort, but it is well worth it to ensure that employees are prepared to take on new responsibilities and roles.
4. **Be honest.** More than thirty-three percent of respondents also cite honesty as a key component of a successful relationship. Employees crave transparency and candor. Trust that your employees are capable of handling the truth, whether it's in reference to their performance or the company's overall trajectory. When reality is presented in a non-threatening manner, people can rise to the occasion while gaining the opportunity to play a more meaningful role in their individual and collective success.
5. **Keep everyone informed.** More than forty percent of those surveyed who claimed a bad working relationship with their manager felt their boss failed to keep them in the loop. Once a decision is reached, leaders often fail to communicate the decision effectively to those who are affected by it. Keep your employees informed so they clearly see the impact they have on the organization and your decision-making process. Few things can be more frustrating than being left in the dark. People crave high levels of candor, collaboration, and curiosity from their managers. While it may require leaders to slow down, building relationships that foster engaged employees and improved decision-making on both sides is more than worth it.

Source: Halley Bock, "Five Traits of a Great Boss," Ragan's HR Communications, October 14, 2011.

1.4 Trust is the Foundation

ABOUT THIS TOOL—Trust between managers and employees is the primary defining characteristic of the very best workplaces. In the same vein, Patrick Lencioni writes that trust is the foundation on which teamwork is built: “Trust lies at the heart of a functioning, cohesive team. Without it, teamwork is all but impossible.”⁴

Yet building trust isn’t simple or quick, and it can be lost in an instant. Brene Brown observes, “...Trust is earned in the smallest moments. It is earned not through heroic deeds, or even highly visible actions, but through paying attention, listening, and gestures of genuine care and connection.”⁵

APPLICATION—Use these qualities in assessing your trustworthiness. How can you be worthy of your employees’ trust? How can you build a culture of trust?

Optional: Share and discuss this tool with your team to develop a shared understanding of trust.

Source: Adapted from Charles Feltman, *The Thin Book of Trust*, (Bend, OR: Thin Book Publishing, 2009)

⁴ Patrick Lencioni, *The Five Dysfunctions of a Team: A Leadership Fable*, (SF: Jossey-Bass, 2002), 195

⁵ Brene Brown, *Dare to Lead: Daring Greatly and Rising Strong at Work*, (NY: Random House, 2018), 32

1.5 A Pathway to Trust and Collaboration

ABOUT THIS TOOL—Successful collaboration is built on trust. This tool describes the essential elements and conversational cues that build trust through dialogue, curiosity, and checking for understanding and agreement.

APPLICATION—Use this framework to prepare for meetings with employees and colleagues where collaboration, creativity, and trust-building are key, especially where there may be tensions or differences.

Source: Developed by the author

1.6 Cultivating a Healthy Workplace Culture

ABOUT THIS TOOL—What would you expect to see in a healthy workplace, one that is affirming to its members, mindful of its community, and productive for its investors? These eight qualities of a healthy workplace were inspired by Sarah Lawrence-Lightfoot’s book, *Respect*⁶.

APPLICATION—Use this acrostic to spark a discussion with your team on the meaning and behavioral implications of all eight words. What would expect to see, hear, and do in a workplace where these qualities were fully present? Where does your team excel now? What gaps do you see? What steps can you take to make these qualities a stronger?

The *six windows of respect*—empowerment, healing, dialogue, curiosity, self-respect, and attention. [Lawrence-Lightfoot, *Respect*, pg. 13]

Source: Developed by the author

⁶ Sarah Lawrence-Lightfoot, *Respect: An Exploration*, (NY: Perseus, 1999)

1.7 A Dozen Ideas on Managing Inclusively

ABOUT THIS TOOL—Organizations rely on ever more diverse teams to achieve successful outcomes in an increasingly complex competitive landscape. Diverse teams bring energy, liveliness, and fresh insights to these challenges. Yet tapping the experience and creativity of so many different ages, races, nationalities, and varied sexual identities, making all feel valued and welcomed, takes deliberate attention to inclusive management practices.

“Inclusive leadership is not about occasional grand gestures, but regular, small-scale comments and actions,” write Juliet Bourke and Andrea Titus⁷. “Relating to people who are different from us takes hard work and can be anxiety-provoking,” they continue. “Yet doing the necessary work to notice, connect, value, and respond to others needs results in more effective working relationships.”⁸

APPLICATION—Review these ideas with your team. What do they see as priorities? Get the perspective of your chief diversity officer if your organization has one. Begin the journey and stick with it!

1. “Inclusive leaders...make diversity and inclusion a personal priority. They are modest about their capabilities, admits mistakes, and create the space for others to contribute.”⁹
2. Invest in developing ever greater emotional intelligence (EQ), yours and your team’s. *For example, the book Emotional Intelligence 2.0 by Travis Bradberry & Jean Greaves includes an individualized EQ assessment with improvement strategies related to your results. Watch this [MindTools video](#) for few ideas on developing greater emotional intelligence.*
3. Acknowledge historical injustices, appreciate the progress that has been made, and recognize the progress still needed in creating a more just and equitable society.
4. Make time to discuss troubling current events, even if the issues resist easy resolution. *Follow the advice of Glenn Singleton and Cyndie Hays for such conversations to, “...stay engaged, expect to experience discomfort, speak your truth, and expect and accept lack of closure.”¹⁰*
5. Delight in discovery! Cultivate cultural curiosity through 1:1 meetings, private reading, and exploratory research.
6. Learn your biases and adapt accordingly. *Harvard’s free RACE IAT ([Implicit Association Test](#)) is a good place to start. Use the results to check your instinctive approaches and responses. Also, review the practical tips for countering unconscious bias from the free playlists at [Cornerstone Cares](#).*
7. Recognize employees the way they wish to be recognized; use the pronouns they prefer.

⁷ Julia Bourke & Andrea Titus, “Why Inclusive Leaders are Good for Organizations, and How to Become One”, Harvard Business Review, March 29, 2019

⁸ Ibid

⁹ Ibid

¹⁰ Glenn E. Singleton & Cyndie Hays, “[Beginning Courageous Conversations About Race](#),” accessed online March 23, 2022

8. Learn about microaggressions, the everyday slights, indignities, and invalidations that people of color and other marginalized communities experience in their everyday interactions.
Watch the moving [Microaggressions in Everyday Life](#) from Columbia University professor Derald Wing Sue.
9. Pay attention to the distribution of work, training, and prominent assignments among your team members.
10. Get feedback on your management, either directly or through a coach, especially as it pertains to your inclusive management skills.
A simple way to start is by using Tool 1.2 The Heart of Managing Well to assess yourself and get feedback from your team.
11. “Try tomorrow: If you were to start a conversation about some race issue with your colleagues, what issue would you like it to be?”¹¹ Frame the conversation in a way that is relevant to your team’s interests in growing more culturally and racially aware.
12. Listen.
See Chapter 3 for tips on strengthening your listening skills.

Source: Developed by the author

¹¹ Ibid

1.8 Choose to Have Fun

ABOUT THIS TOOL—What a pleasant surprise when one of the co-authors of the maxim below shared it spontaneously during a meeting of organization development practitioners. Since then, I’ve come to appreciate more fully the practicality of fun in creating positive and productive workplaces.

“Levity and humor are essential tools for forging more human connections and improving performance, strengthening bonds in the good times, and fostering resilience for the bad times,” write the authors of *Humor, Seriously*¹², Jennifer Aaker and Naomi Bagdonas. “The goal isn’t to elicit raucous, rolling-on-the-floor laughter; it’s simply to create a moment of connection. Often, all it takes is a mindset of levity to transform a relationship or moment.”

APPLICATION—Share it and live it

Choose to have fun
Fun creates enjoyment
Enjoyment invites participation
Participation focuses attention
Attention expands awareness
Awareness promotes insight
Insight generates knowledge
Knowledge facilitates action
Action yields results

Source: Developed by Joelle & Paul Everett from the teachings of Oswald B. Swallow

¹² Jennifer Aaker and Naomi Bagdonas, *Humor, Seriously: Why Humor Is a Secret Weapon in Business and Life*, (NY: Random House, 2021)

MANAGEMENT FUNDAMENTALS

Chapter 2

YOUR MANAGEMENT STYLE

- 2.1 The Guardian Lions of the New York Public Library
- 2.2 Guardian Lions Worksheet
- 2.3 What are Your Management Expectations?

The journey to becoming a wise and effective leader begins with the work of understanding oneself.

*Kyle Dodson
School Principal*

2.1 The Guardian Lions of the New York Public Library

ABOUT THIS TOOL—Metaphors have power. During the 1930s, New York City Mayor Fiorello LaGuardia named the guardian lions in front of the New York Public Library for the qualities he felt New Yorkers would need to survive the economic depression: Fortitude and Patience. These names have endured ever since, capturing two important touchstones needed for navigating life's challenges.

Similarly, this tool aims at providing you a meaningful gauge for guiding your actions in ways that meet your personal aspirations for excellence.

APPLICATION—Identify the touchstones, or core values, of your management practice in the space provided, below. What do you want to be known for in your interactions with others?

FORTITUDE

PATIENCE

*The Guardian
Lions of the
New York
Public Library*

CLARITY

CARING

*The author's
Guardian
Lions that
inform his
management
practice*

*What are
your two
Guardian
Lions that you
want to be
known for as
a manager?*

Source: Developed by the author

2.2 Guardian Lions Worksheet

ABOUT THIS TOOL—One way my Guardian Lion of *Clarity* manifests itself is through engaged listening and paraphrasing. In this way, I can be sure I understand the speaker’s intent or correct any misunderstanding I may have.

At the same time, a skill can be overused in a way that impedes success instead of contributing to it. For example, listening well and paraphrasing can be a problem when the speaker mistakes one’s understanding for agreement. Being aware of these risks can help you hone your skills, making them as constructive and contributory as possible.

APPLICATION—Use this worksheet to consider how your Guardian Lions are demonstrated in action. How do you translate your central values into daily practice? What are the risks and evidence of overusing them?

	Your Guardian Lions	3 ways these show up in practice	Evidence of overuse
Example	<i>Clarity</i>	<ol style="list-style-type: none"> 1. Active listening and paraphrasing 2. Careful attention to email structure 3. Weekly prioritization 	<ol style="list-style-type: none"> 1. Confusing my understanding for my agreement 2. Over-editing simple messages 3. Not allowing for the unexpected
Lion #1		<ol style="list-style-type: none"> 1. 2. 3. 	
Lion #2		<ol style="list-style-type: none"> 1. 2. 3. 	

Source: Developed by the author

2.3 What are Your Management Expectations?

ABOUT THIS TOOL—Don't make your staff guess at what you are looking for in their work. Being clear about what you want from them will ensure you are more likely to see the results you desire.

APPLICATION—Fill in the blank box, below left, write what matters to you most as a manager. By sharing it, it becomes a gift to those who work with and for you.

HR MANAGER

Each of us represents all of us—we are always ambassadors for our team and our organization.

Good design contributes to clarity and reflects mastery.

Keep asking, "How can we do this better?"

Every interaction is a moment of truth in the application of our values.

Everyone deserves respectful and courteous treatment, regardless of their circumstance or behavior.

Own the difference you can make.

Care about the work and one another.

VP FINANCE

Work hard on things that matter.

Treat each other well.

PROGRAM ADMINISTRATOR

Show up on time, be nice,
work hard.

Ask questions if you don't know.

Share your ideas.

Take responsibility for your own
professional development.

Be patient with those who are
impatient.

WHAT DO YOU EXPECT OF ALL YOUR EMPLOYEES?

A MANAGEMENT TEAM'S SHARED EXPECTATIONS, AS POSTED

Plan the work; work the plan.

Own our work; share our success; [be]
unafraid to fail.

Are always candid and always kind.

ACADEMIC LEADER

Work hard

Know your stuff

Don't be a jerk

Source: Developed by the author

MANAGEMENT FUNDAMENTALS

Chapter 3

HOW TO LISTEN

- 3.1 Listening Assessment
- 3.2 Five Ways to Be a Better Listener
- 3.3 Follow the Blinking Word

The difference between listening and pretending to listen is enormous. Real listening is a willingness to let the other person change you. When I'm willing to let them change me, something happens between us that's more interesting than a pair of dueling monologues.

*Alan Alda
American Actor*

3.1 Listening Assessment

ABOUT THIS TOOL—Increasing one’s self-awareness is indispensable to be an effective manager. This assessment will help identify your strengths as a listener, as well as less helpful habits that need addressing.

Each item is to be considered in its own right. There is no cumulative score. Some describe effective listening habits, others that hamper listening well to others.

APPLICATION—Using a scale from 1-Never to 5-Always, rate your listening habits, then reflect on the results, acknowledging your strengths and selecting one or two habits that you’d like to change. Feeling bold? Ask others to rate you using the same scale.

1. My body language makes it clear I am fully listening.	
2. I make the speaker feel as if he or she is the center of the conversation.	
3. I give the speaker plenty of time to talk.	
4. I refrain from interrupting the speaker.	
5. I look at the speaker with encouraging eye contact.	
6. I fidget with objects or otherwise act distracted.	
7. I help keep the speaker on track with paraphrasing.	
8. I probe for deeper understanding.	
9. I finish the speaker’s sentences.	
10. I convey an attitude of openness and sincerity.	
11. I put the speaker at ease, encouraging deeper sharing.	
12. I ask questions that open up the discussion.	
13. I ask questions to direct more discussion to a particular point, when helpful.	
14. I ask questions to draw out emotions as much as facts.	
15. I insert humorous remarks even when the speaker is serious.	
16. I sneak a peek at my watch or cell phone.	
17. I smile at the speaker and lean forward to convey interest.	
18. I’m willing to be influenced by what I hear.	
19. I create an atmosphere of trust and connection through listening.	
20. I demonstrate empathy through listening.	

Source: Adapted from Association for Talent Development (ATD), Infoline bulletin, date unknown

3.2 Five Ways to Be a Better Listener

ABOUT THIS TOOL—“Listening takes up more of your waking hours than any other activity...The quality of your friendships, the cohesiveness of your family relationships, your effectiveness at work—these hinge, in large measure, on your ability to listen.”¹³ Here are five ways to boost your listening prowess.

APPLICATION—Pick one of these skills to practice each week for the next five weeks. Make daily notes of your experience. At the end of five weeks, reflect on your overall experience. What seemed to be easy? Hard?

Commit to silence while the other person is talking.

Physically demonstrate your intention to listen through your posture and eye contact and by minimizing distractions.

Encourage the speaker with short verbal acknowledgements, such as “I see,” “Say more,” “Go on.”

Temper your self-talk to concentrate on what the speaker is saying. When you catch your mind wandering or preparing to respond, redirect your focus to the speaker.

Test your understanding of what the speaker is saying and feeling. For example, “Are you saying...?” “It seems you’re feeling...”

Source: Developed by the author

¹³ Robert Bolton, *People Skills*, (NY: Simon & Schuster, 1979), 30

3.3 Follow the Blinking Word

ABOUT THIS TOOL—“You can get more of what you want from your work if you improve your listening and your understanding of how work really gets done, the challenges your organization faces, changes coming, and the challenges your boss faces...When you tune out, you miss out.”¹⁴

Following the blinking word forces you to pay close attention to what another person is saying.

APPLICATION—Review this technique then give it a try, and then try again. It will take continued practice to make following the blinking word, and better listening, routine.

Technique

1. Identify one word of what the speaker has said that *blinks* (stands out).
2. Ask about any one of the blinking words.
3. Listen for the answer.
4. Notice the blinking words in their answer and question one of them.
5. Pay attention to the answer.
6. Identify one blinking word in their answer and question it.

Example: You're having lunch with Brad, a coworker. As he talks, you *decide* to get curious and *really listen*. Brad says, “This project is a nightmare. I can't wait for it to end.”

1. Speaker: “This project is a nightmare. I can't wait for it to end.”
You could inquire about project, nightmare, or end.
2. You: “Tell me more about the work. What makes it a nightmare?”
3. Speaker: “It's a nightmare because of the customer.”
4. You: “What about the customer makes this so hard for you?”
5. Speaker: “He complains about everything. Then he sets another impossible deadline.”
6. You: “Does he have total control over your deadlines?” or “Tell me about his biggest complaints.”

Source: Adapted from Beverly Kaye and Sharon Jordan-Evans, *Love It, Don't Leave It* (SF: Berrett-Koehler, 2003), 140-141

¹⁴ Beverly Kaye and Sharon Jordan-Evans, *Love It, Don't Leave It* (SF: Berrett-Koehler, 2003), 138

PART 2

GETTING STARTED

GETTING STARTED

Chapter 4 EFFECTIVE HIRING

- 4.1 Hiring Process Overview
- 4.2 STEP 1—Plan the Process and Create a Hiring Calendar
- 4.3 Step 2—Analyze the Position
- 4.4 STEP 3—Recruit
- 4.5 STEP 4—Screen and Rank Candidates
- 4.6 STEP 5—Develop Behavior-Based Interview Questions
- 4.7 50 Behavior-Based Interview Questions
- 4.8 Guidelines for Appropriate Questions (USA)
- 4.9 STEP 6—Conduct the Interview
- 4.10 Evaluating Candidate Answers: Look for STARS and PARs
- 4.11 STEP 7—Make the Selection Decision; The Challenge of Fit
- 4.12 STEP 8—Check References
- 4.13 Sample Telephone Reference Check Questions
- 4.14 STEP 9—Make the Offer
- 4.15 Summary—Best Practices for Hiring

**Nothing we do is more important than hiring
and developing people.**

*Lawrence Bossidy
Author & former COO of GE*

4.1 Hiring Process Overview

ABOUT THIS TOOL—Hiring well requires managers to make it a priority. Follow the sequence described here for a fair and efficient approach, one that enhances the prospect of a successful outcome: a talented new employee bringing fresh energy and insights to your team.

APPLICATION—Study the steps below, then consult with your HR partner or recruiter. Consider how best to involve your team, the new employee’s co-workers, in planning and hiring.

Source: Developed by the author

4.2 STEP 1—Plan the Process and Create a Hiring Calendar

ABOUT THIS TOOL—Each step of the hiring process takes time and occurs in the midst of multiple competing priorities. Answering these planning questions and creating a hiring calendar makes for a realistic timeframe and minimizes the prospect of last minute snags that can delay the process and potentially lose talented candidates.

APPLICATION—Work through these questions while developing a hiring calendar for the position you wish to fill.

PLANNING QUESTIONS

WHO will be involved?

- Screening
- Recruiting
- Interviewing
- Reference checking
- Selecting

WHAT is your budget?

- Advertising
- Candidate travel & lodging
- Interviewing expenses
- Salary budget
- External services?
- Relocation (Yes? No? %?)

WHAT does the interview day look like?

- Date(s)
- Greeter? Host?
- 1:1 interviews, panel(s), both?
- Writing task? Test? Presentation?
- Meet-and-greet or Q&A forum?

WHERE will you recruit?

- Your organization's websites
- Industry and professional association websites and journals
- LinkedIn
- Internally
- With partners

SAMPLE HIRING CALENDAR FOR A THREE-MONTH PROCESS

Continues on next page

April				
6 <i>Update job description</i>	7 <i>Create selection calendar</i>	8 <i>Submit requisition</i>	9	10
13	14 <i>Prepare position announcement</i>	15	16 <i>Schedule interview panelists</i>	17
20 <i>Post position</i>	21 <i>Recruit, recruit, recruit!</i>	22	23	24
27	28	29	30 <i>Prepare interview questions</i>	

SAMPLE HIRING CALENDAR (CONTINUED)

May				
4	5 <i>Start screening applications</i>	6	7	8
11	12 <i>Complete screening of applications</i>	13	14 <i>Invite top applicants to interview</i>	15
18	19	20 <i>First interviews</i>	21 <i>First interviews</i>	22
25	26 <i>Invite top candidates for second interview</i>	27	28 <i>Complete second interview</i>	29
June				
1	2 <i>Inform top candidate of preliminary decision; ask for references</i>	3	4 <i>Start reference checking</i>	5
8	9 <i>Complete reference checking; Obtain approval for salary offer</i>	10 <i>Offer candidate position</i>	11 <i>Hear back from candidate [They give 2 weeks' notice]</i>	12
15 <i>Notify finalists of selection decision</i>	16	17 <i>Prepare onboarding plan</i>	18	19
22	23	24	25	26
29 <i>New Employee Starts!</i>	30			

Source: Developed by the author

4.3 STEP 2—Analyze the Position

ABOUT THIS TOOL—Filling a vacant or new position is an opportunity to define exactly what you’re looking for in terms of technical, interpersonal, and leadership skills. Carefully analyzing what’s needed in the position serves as the foundation for a well-designed process, effective recruiting, and a successful interview.

APPLICATION—Use these questions as prompts for updating the job description. You’ll be using the results for recruiting, interviewing, and onboarding.

Update the Job Description

- What is really needed?
- What are the core accountabilities and deliverables?
- What possibilities does the position offer the organization and employee?

Identify Key Competencies

- What technical and business skills and abilities are needed to do the job successfully?

Describe Critical Behaviors

- What interpersonal qualities are needed given the complexity of interactions of this position?
- In what ways will this position have a leadership role?

Specify Experience and Education Levels

- What minimum experience and education levels make sense?
- Caution! The higher the qualifications the fewer the applicants.

Source: Developed by the author

4.4 STEP 3—Recruit

ABOUT THIS TOOL—A clear and fair hiring process necessitates an open and competitive recruitment. Finding the right candidate is more about the quality of applicants than the quantity. Worry less about casting a broad net and more about targeting promising individuals and talent pools.

APPLICATION—Follow these steps to deliberately attract the candidates who best match the needs of the position.

Experiment

- *Experiment* with different tools and websites such as LinkedIn, local papers and field-specific websites and publications.
- Consult with your HR recruiter and other managers for advice on where to advertise and promote the opening.

Communicate

- *Communicate* key functions of the position, minimum qualifications, application deadline and other pertinent information.
- Maintain a consistent look and feel to all advertisements, using the organization's logo when appropriate.

Reach Out

- Encourage colleagues to *reach out* to their networks.
- Use listservs and networks of other hiring managers.
- Contact leadership in professional and community organizations.
- Give recruiting materials to colleagues attending workshops and conferences.

Track

- *Track* where top candidates learned about the position and save data for future openings.
- Keep *track* of money spent on each recruiting activity.

Source: Developed by the author

4.5 STEP 4—Screen and Rank Candidates

ABOUT THIS TOOL—A ranking sheet is a useful tool to score resumes, keep track of candidate information, and document your screening and selection decisions. Weighting relatively more important criteria can help differentiate top candidates.

APPLICATION—Create a ranking sheet for the position using criteria based on the requirements for the position.

Sample ranking sheet

Applicant	Education (Bachelors = 1 pt Masters = 2 pts)	Relevant Competencies (1 pt)	Relevant Work Experience (1 pt)	Score	Meets Min. Quals?	Interview?
Candidate #1	1	0	0	1	No	No
Candidate #2	2	1	1	4	Yes	Yes

Other areas to consider

*Writing, Spelling and
Grammar*

Bonus Skills

*Previous History with
Your Organization*

Relocation Needs

Source: Developed by the author

4.6 STEP 5—Develop Behavior-Based Interview Questions

ABOUT THIS TOOL—Behavior-based interview questions presume that a candidate’s past performance is the best indicator of future performance. Behavior-based questions ask the candidate how they have handled situations in the past similar to those they will encounter in the position they’re seeking. In contrast, scenario questions ask candidates to speculate how they will handle hypothetical situations, revealing little about the individual’s actual track record.

APPLICATION—Study the sample below, then create your own list of critical behaviors and related behavior-based questions. See Tool 4.7 for more ideas.

Sample behavioral analysis and behavior-based questions for a Recruiter.

Behaviors Critical to Success	Possible Question
1. Patience; keeping cool under pressure	Tell me about a time when you worked effectively under pressure.
2. Flexibility; open to exploring	Give me an example of when you had to change work midstream because of changing organizational priorities.
3. Skilled recruiter	Tell me about a difficult recruitment and how you went about finding the best candidate in the timeframe the hiring manager needed.
4. Superior communication skills, both interpersonally and in writing	Describe a presentation you successfully prepared and delivered to a person in authority.
5. Superior analytical, people, and problem-solving skills	Tell me about a time when you had to analyze facts quickly, define key issues, and respond immediately.
6. Excellent organizational skills	Describe your responsibilities for planning and organizing in your current position.
7. Awareness, tenacity, and diligence	Describe how you’ve dealt with the biggest challenges in your current/recent role.

ADDITIONAL TIPS

FORMAT—Behavior-based questions typically begin with one of the following phrases:

- Tell me about a time...
- Describe...
- Give me an example...

USEFUL FOLLOW-UP QUESTIONS

- What was the outcome?
- What might you do differently next time?
- What did you learn?
- How did others react?

Source: Developed by the author

4.7 50 Behavior-Based Interview Questions

If You're Looking For Behaviors That Revolve Around...

LEADERSHIP

1. Tell me about a time when you accomplished something significant that wouldn't have happened if you had not been there to make it happen.
2. Tell me about a time when you were able to step into a situation, take charge, muster support, and achieve good results.
3. Describe for me a time when you may have been disappointed in your behavior.
4. Tell me about a time when you had to discipline or fire a friend.
5. Tell me about a time when you've had to develop leaders under you.

INITIATIVE AND FOLLOW-THROUGH

1. Give me an example of a situation where you had to overcome major obstacles to achieve your objectives.
2. Tell me about a goal that you set that took a long time to achieve or that you are still working toward.
3. Tell me about a time when you won (or lost) an important contract.
4. Tell me about a time when you used your political savvy to push a program through that you really believed in.
5. Tell me about a situation that you had significant impact on because of your follow-through.

THINKING AND PROBLEM-SOLVING

1. Tell me about a time when you had to analyze facts quickly, define key issues, and respond immediately or develop a plan that produced good results.
2. If you had to do that activity over again, how would you do it differently?
3. Describe for me a situation where you may have missed an obvious solution to a problem.
4. Tell me about a time when you anticipated potential problems and developed preventative measures.
5. Tell me about a time when you surmounted a major obstacle.

COMMUNICATION

1. Tell me about a time when you had to present a proposal to a person in authority and were able to do this successfully
2. Tell me about a situation where you had to be persuasive and sell your idea to someone else.
3. Describe for me a situation where you persuaded team members to do things your way. What was the effect?
4. Tell me about a time when you were tolerant of an opinion that was different from yours.

WORKING EFFECTIVELY WITH OTHERS

1. Give me an example that would show that you've been able to develop and maintain productive relations with others, though there were differing points of view.
2. Tell me about a time when you were able to motivate others to get the desired results.
3. Tell me about a difficult situation with a co-worker, and how you handled it.
4. Tell me about a time when you played an integral role in getting a team (or workgroup) back on track.

WORK QUALITY

1. Tell me about a time when you wrote a report that was well received. What do you attribute that to?

2. Tell me about a time when you wrote a report that was not well received. What do you attribute that to?
3. Tell me about a specific project or program that you were involved with that resulted in improvement in a major work area.
4. Tell me about a time when you set your sights too high (or too low).

CREATIVITY AND INNOVATION

1. Tell me about a situation in which you were able to find a new and better way of doing something significant.
2. Tell me about a time when you were creative in solving a problem.
3. Describe a time when you were able to come up with new ideas that were key to the success of some activity or project.
4. Tell me about a time when you had to bring out the creativity in others.

PRIORITY-SETTING

1. Tell me about a time when you had to balance competing priorities and did so successfully.
2. Tell me about a time when you had to pick out the most important things in some activity and make sure those got done.
3. Tell me about a time that you prioritized the elements of a complicated project.
4. Tell me about a time when you got bogged down in the details of a project.

DECISION-MAKING

1. Describe for me a time when you had to make an important decision with limited facts.
2. Tell me about a time when you were forced to make an unpopular decision.
3. Describe for me a time when you had to adapt to a difficult situation. What did you do?
4. Tell me about a time when you made a bad decision.
5. Tell me about a time when you hired (or fired) the wrong person.

ABILITY TO WORK IN VARYING WORK CONDITIONS (STRESS, CHANGING DEADLINES, ETC.)

1. Tell me about a time when you worked effectively under pressure.
2. Tell me about a time when you were unable to complete a project on time.
3. Tell me about a time when you had to change work midstream because of changing organizational priorities.
4. Describe for me what you do to handle stressful situations.

DELEGATION

1. Tell me about a time when you delegated a project effectively.
2. Tell me about a time when you did a poor job of delegating.
3. Describe for me a time when you had to delegate to a person with a full workload, and how you went about doing it.

CUSTOMER SERVICE

1. Tell me about a time when you had to deal with an irate customer.
2. Tell me about one or two customer-service related programs that you've done that you're particularly proud of.
3. Tell me about a time when you made a lasting, positive impression on a customer.

Source: Lin Gensing-Pophal, *Human Resource Essentials*, (Alexandria, VA: Society for Human Resource Management, 2002), 243-246

4.8 Guidelines for Appropriate Questions (USA)

ABOUT THIS TOOL—In the United States, no employment decision may be based on race, sex/gender, color, national origin, age, religion, military or veteran status, disability, marital status, creed, sexual orientation, gender identify, political ideology.

APPLICATION—Review this tool with all interviewers prior to the interviews commencing.

Subject	Questions to Avoid	Possible alternative
National Origin / Citizenship	<ul style="list-style-type: none"> Are you a US citizen? What is your citizenship? What country are you originally from? What is your “native” tongue? Are you first or second generation in America? What kind of name is Quigtar? What kind of accent is that? 	<ul style="list-style-type: none"> Are you legally authorized to work in the United States? What languages do you speak and/or write fluently? (If you ask this question, be sure you ask every interviewee and only if it is job related.)
Religion	<ul style="list-style-type: none"> Do you attend church on Sundays? What religious holidays do you observe? 	<ul style="list-style-type: none"> This job requires you to work on weekends and/or holidays. Is that a problem for you? (Remember you may have to accommodate employees whose religious observance conflicts with work schedules.)
Disability	<ul style="list-style-type: none"> Do you have a disability? Can you perform the essential functions of the job with reasonable accommodation? Do you have any illnesses or mental health problems? Have you had any work-related injuries? Have you ever filed a worker’s compensation claim? 	<ul style="list-style-type: none"> Here’s a list of the job’s essential functions. Can you perform the job with or without accommodations? (You can ask candidates to describe how they would perform the job as long as you ask all the candidates.)
Off-hour activities	<ul style="list-style-type: none"> Do you smoke? Do you drink alcohol? 	<ul style="list-style-type: none"> Don’t ask.
Memberships and professional affiliations	<ul style="list-style-type: none"> What clubs and organizations do you belong to? Are you a member of a union? 	<ul style="list-style-type: none"> What professional memberships do you have that you believe are relevant to the performance of this job?
Marital Status and Family	<ul style="list-style-type: none"> Are you married? What does your spouse do? Shall I call you Ms., Miss, or Mrs.? Do you live alone? Tell me about your children. Is your family excited about the relocation? Does your spouse mind you traveling? 	<ul style="list-style-type: none"> Don’t ask.

Children	<ul style="list-style-type: none"> • Do you have children? • When are you due (to pregnant candidate)? • Will you have to make childcare arrangements when you travel? 	<ul style="list-style-type: none"> • Can you work overtime? • Are you willing to relocate? • This job requires weekend and holiday work; can you do that?
Sex	<ul style="list-style-type: none"> • Would you have a problem working primarily with women/men? 	<ul style="list-style-type: none"> • Don't ask
Age	<ul style="list-style-type: none"> • How old are you? • What's your date of birth? • When did you graduate from high school/college? • Are you near retirement age? 	<ul style="list-style-type: none"> • Are you of legal age to work? • Are you over the age of 18?

Source: Adapted from Washington State Administrative Code (WAC) 162-12-140 Preemployment inquiries

4.9 STEP 6—Conduct the Interview

ABOUT THIS TOOL—The interview process begins the future employee’s relationship with the organization. How it is designed and managed will leave a lasting impression on candidates and interviewers alike. It will also influence the acceptance decision of the preferred candidate.

APPLICATION—Follow these proven steps in conducting your selection interviews.

Getting the Interview Started: Welcome & Introductions

- Ask rapport-building questions to put the candidate at ease
- Describe the process and timeline for the recruitment
- Discuss the job at the beginning of the interview
- Provide a description of the team and work environment
- Ask the candidate what questions they have about the position

During the Interview: Support & Guide

- Take notes and explain why you are taking them
- Maintain control
- Be patient
- Allow silence
- Clarify the intent of questions, if needed

Asking Questions

- Ask behavior-based questions about job-related experience
- Ask the candidate questions about their resume
- Press for specifics
- Thank them, without offering feedback on performance

After the Interview: Assess

- Consult all interviewers; ask them about the candidate’s:
- Experience and qualifications
- Characteristics and abilities
- Interpersonal skills
- Assess the process: Did the questions elicit the information and insights you needed? Did the process reflect well on the organization? Were the candidates treated with dignity and respect?

Source: Adapted from *More Than a Gut Feeling III*, by Dr. Paul Green, CRM Learning, 2000.

4.10 Evaluating Candidate Answers: Look for STARS and PARs

ABOUT THIS TOOL—Two simple frameworks help interviewers evaluate how thoroughly candidates answer the questions posed to them. The STAR method works well in considering answers to behavior-based questions, the approach described in Tool 4.6. PAR is well-suited when candidates describe a problem they've encountered.

APPLICATION—Share this tool with all interviewers; use it to critically evaluate candidate answers.

S	Situation	Is the situation described by the candidate responsive to the focus or intent of the behavior-based question?
T	Task	Was the candidate clear and specific about the task for which they were responsible in responding to the situation?
A	Action	Was the candidate clear about what exactly they did in contributing to the outcome?
R	Result	Did the candidate describe the outcome, what resulted from their actions? Did they highlight what they learned?

P	Problem	Did the candidate describe the problem clearly and concisely?
A	Action	Was the candidate clear and specific about the actions they took in constructively addressing the problem?
R	Result	Did the candidate describe the result concretely? To what extent was the problem solved or mitigated? What did the candidate learn?

Source: Discussion with Bryan Verity, HR Director, International Training & Education Center for Health (I-TECH), University of Washington, 2018

4.11 STEP 7—Make the Selection Decision; The Challenge of Fit

ABOUT THIS TOOL—Deciding who to hire is challenging! Consider the totality of your experience with the candidates. Be sure to get input from every interviewer before making your final decision.

APPLICATION—Consider these six factors in evaluating the final candidates and deciding who to hire.

The Importance & Challenge of “Fit”

Hiring managers must consider a potential candidate’s fit with the culture of the organization and team. Yet, in doing so, the potential for discriminatory decisions looms large, as well as the risk of perpetuating a culture of sameness and conformity. What to do?

First, be specific about what is meant by culture. Ideally, it is the alignment of employee behaviors with the mission and values of the organization. Describe the culture as objectively and specifically as possible. What is the evidence of the culture that characterizes your organization and your team—not just the espoused values, but the observable, day-to-day behaviors?

Second, describe the culture to the candidates in recruitment materials, screening interviews, and when you meet them in person. Include behavior-based, culturally specific questions in the interview (Tools 4.6, 4.7). For example, if respect is an organizational value, you could ask, “Give me an example that shows you’ve been able to develop and maintain productive relations with others, though there were differing points of view.”¹⁵

Third, know your own hidden biases. Take the Race IAT (Implicit Association Test) available for free at Harvard’s Project Implicit www.implicit.harvard.edu. Use the results to check your instincts as you proceed through the selection process.

Fourth, challenge your decision before finalizing it. What did the candidate say or do that demonstrates their fit with your culture? How might hidden biases be influencing your inclinations?

Source: Developed by the author

¹⁵ Lin Greshing-Pophal, *Human Resource Essentials*, (Alexandria, VA: Society for Human Resource Management, 2002), p. 244

4.12 STEP 8—Check References

ABOUT THIS TOOL—References should be from professionals, not family members. Similar to interviewing, reference check questions should ask the reference how the candidate behaved. Questions should be driven by the position competencies.

APPLICATION—Use these tips and adapt the Sample Telephone Reference Check Questions (Tool 4.13) to get the most useful feedback on your potential new hire.

Tips for good reference checks

Check three
professional
references

Write out
behavior-based
reference
questions
beforehand

Use the
position's
competencies
as your guide

Example

Competency: Works well under pressure.

Behavioral Reference Question: “Please provide an example of how [the candidate] demonstrated the ability to work in a fast paced, ever changing environment.”

Source: Developed by the author

4.13 Sample Telephone Reference Check Questions

Ask the reference: "I wish to verify some of the information given to us by [Applicant], who is being considered for employment at [Organization] as a [Position Title]."

GENERAL REFERENCE QUESTIONS

1. What is his/her job title and primary responsibilities? Dates of employment?
2. How would you describe the quality of his/her work?
3. How well did he/she respond to pressure (e.g., from high volume, deadlines, multiple tasks, public contact)?
4. How well did he/she plan and organize his/her work, and were assignments typically completed on time?
5. What was the amount of supervision required for him/her?
6. How well did he/she get along with other people (e.g., clients, co-workers, supervisors)?
7. How did he/she respond to criticism/interpersonal conflict?
8. What are his/her strongest skills as an employee?
9. What areas of his/her performance would benefit from further development?

QUESTIONS SPECIFIC TO THE NEW POSITION

Questions addressing specific duties of this particular position should be included. For example, such questions might cover one or more of the following areas:

- ❖ Technical knowledge or skills applicable to this type of work
- ❖ Experience in the applicable professional field
- ❖ Managerial/supervisory experience
- ❖ Fiscal/budget management
- ❖ Computer applications (software, hardware, operating systems, etc.)
- ❖ Program development and project management
- ❖ Communication skills, both written and verbal
- ❖ Interpreting and applying rules and regulations
- ❖ Presentations and public speaking

Source: Adapted from "Telephone Reference Check Form," University of Washington,
<https://hr.uw.edu/ops/wp-content/uploads/2016/06/telephone.check.form.pdf>

4.14 STEP 9—Make the Offer

ABOUT THIS TOOL—Money matters to both the new employee and the organization. As you consider what to offer the employee, keep the “hidden paycheck” in mind, not just the salary itself. That is, be clear about the benefits, culture, work environment, and professional development opportunities the new employee will enjoy.

APPLICATION—Use these six factors and work with your HR department, if you have one, in determining what to offer the new employee and the flexibility you have in negotiating the starting salary.

Source: Developed by the author

4.15 Summary: Best Practices for Hiring

Planning	Recruitment & Advertising	Ranking	Interviewing	Select & Offer
Start early	Use the organization's website	Use the job description as the basis for your ranking	<i>Remember!</i> Job analysis <u>precedes</u> question development	Consider technical and non-technical competencies
Create a hiring calendar	Leverage your networks	Weight criteria based on relevance to success	Use behavior-based questions	Consider candidate's characteristics
Determine your budget for advertising, candidate travel, possible relocation	Assess candidates using measurable requirements	Avoid assumptions or guessing at motivations	Be warm and welcoming, introduce interview team, outline the process	Consider candidate's experience
Analyze the job and update job description	Market the position, organization, environment, etc.	Create a ranking sheet to keep track of candidates	Let the candidate ask questions	Conduct reference checks; pay attention to hesitations, ask follow-up questions
Decide who to involve and their role	Announce the opportunity to staff and appropriate partners	Select top 2 – 4 for one opening	Discuss the candidates with the interview team immediately	Consider fit in the organization
Hire for multiple positions at the same time	Provide informational interviews	Use cover letter as a writing sample	Describe why candidates would want to work here	Set a realistic start date
Start to prepare for new employee	Use LinkedIn; reach out to colleagues	Clarify gaps, inconsistencies, changing jobs	Help keep candidates on track	Debrief with panelists and document decision
Design annual hiring plan if you expect multiple hires	Send information about the organization and team	Notify candidates not selected for interview	Follow up with all those interviewed personally	Be consistent and fair

Source: Developed by the author

GETTING STARTED

Chapter 5 ONBOARDING

- 5.1 Onboarding Overview
- 5.2 Sample Onboarding Plan
- 5.3 Blank Onboarding Worksheet
- 5.4 What to do on a new employee's first day

The actions one takes during their first three months in a new job will largely determine whether they succeed or fail.

Michael Watkins
"The First 90 Days"

5.1 Onboarding Overview

ABOUT THIS TOOL—A deliberately planned onboarding process sets a new employee up for success. An employee should know what is expected of them in their first sixty days. These expectations should be realistic and encourage growth in technical aspects of the position as well as relationship building. Strong onboarding will reinforce the employee’s decision to take the position and accelerate their ramping up to be a productive contributor.

APPLICATION—Use these tips and the Onboarding Plan (Tools 5.2, 5.3) to create a memorable onboarding experience for the new employee. Developing the plan with your team makes for a more complete onboarding experience and accelerates integration of the new employee with the team.

Source: Developed by the author

5.2 Sample Onboarding Plan

First Day	First Week	First Month	First 60 Days
<p><i>Start time, lunch plans, workplace tour, initial meetings. What can you do to make the first day memorable for the employee?</i></p> <p>EXAMPLE</p> <p>8:30 Greet employee in lobby</p> <p>8:45 Get settled in office</p> <p>9:15 Review onboarding plan</p> <p>9:45 Team meeting</p> <p>11:00 Benefit Enrollment</p> <p>12:00 Team outing & lunch</p> <p>2:00 Workplace tour</p> <p>3:00 Office time</p> <p>4:00 Debrief the day</p>	<p><i>Meetings, training, document review, and networking priorities for each day.</i></p> <p>EXAMPLE</p> <p>TUESDAY Attend division staff meeting</p> <p>WEDNESDAY Meet with colleagues in other units: Who? When? Why?</p> <p>FRIDAY Attend corporate onboarding presentation</p>	<p><i>Check-in meetings, other meetings, training, and networking priorities for the rest of the month.</i></p>	<p><i>Required training, workshops, professional or community events, ongoing networking.</i></p>
Manager's General Expectations	Initial Assignments	Success Criteria for the First 60 Days	
<p><i>Here is where you would insert your statement of management expectations created using Tool 2.3.</i></p> <p><i>It's important for employees to understand their new boss' values and mindset related to customer service, continuous improvement, learning, and representation of the organization.</i></p>	<p>EXAMPLE</p> <ol style="list-style-type: none"> 1. Complete onboarding 2. Establish positive working relationships 3. Make progress on.... 4. Master.... 5. Develop... 6. Research... 7. Review... 	<p>EXAMPLE</p> <p>I will know you are succeeding to the degree you accomplish the initial assignments, establish effective working relationships with the team and within the organization, and own the key accountabilities of your position.</p> <ul style="list-style-type: none"> • Accountability #1 • Accountability #2... 	

Source: Developed by the author

5.3 Blank Onboarding Worksheet

First Day	First Week	First Month	First 60 Days
Manager's General Expectations		Initial Assignments	Success Criteria for the First 60 Days

Source: Developed by the author

5.4 What to do on a new employee's first day

INTERPERSONAL PRIORITIES

1. **Give your new employee your undivided attention.** Prepare a checklist of subjects to review with your new employee, set aside the appropriate amount of time to do it, and let others know that you are not to be interrupted while you are orienting your new employee. This gives new employees the message that they are the most important item on your agenda.
2. **Introduce the new employee to their neighbors.** Provide staff members with the new employee's résumé and job description and advise them to follow a meeting format that includes sharing a description of their own positions, ways in which their roles interact with that of the new hire, and how they might expect to work together in the future. This is also a good time to assign a mentor or buddy to the new hire as an immediate resource for any questions and key information about organizational culture and goals.
3. **Schedule one-on-one time** to ensure you connect regularly with the new employee. If you can't do this on a weekly or bi-weekly basis, schedule meetings to provide feedback at 30-, 60-, and 90-day checkpoints.
4. **Clarify the company culture.** Again, to avoid future confusion (or embarrassment), provide the employee with company information, including vision, mission, and values. If your organization has a new employee handbook, make that available, as well.
5. **Create a balance.** The first day is always tough. Vary the first day's schedule by including less formal gatherings between meetings. Arrange for a group of staff members to treat the new employee to lunch on the first day to provide a little non-meeting relief and levity.

PRACTICALITIES

6. **Have the employee's workstation set up and ready to go.** An empty workstation is to a new employee what an unkempt home is to a houseguest. Before the employee arrives on day one, stock their workstation with everything from paper and pens to keys and, if possible, business cards. Make sure the phone and computer are set up, including voicemail and email accounts, are set up. Leave a copy of an organizational chart, staff list, and phone directory on the new hire's desk.
7. **Have relevant paperwork ready.** Coordinate with HR to make sure all administrative forms—such as employment, direct deposit, and benefits—are ready to be completed on day one so your new employee can get these important matters taken care of right away.

Source: Adapted from http://employer.careerbuilder.com/jobposter/small-business/article.aspx?articleid=ATL_0192ONBOARDINGTIPS_s

PART 3

CORE RESPONSIBILITIES

CORE RESPONSIBILITIES

Chapter 6 FOSTERING ACCOUNTABILITY

- 6.1 Management Practices Fostering Accountability
- 6.2 Many Ways to Delegate
- 6.3 Delegation Worksheet
- 6.4 Delegation Worksheet Example
- 6.5 Quarterly Team Goal-Setting Routine
- 6.6 Prioritization Grid
- 6.7 Simple Goal Format
- 6.8 Example of Team Goals

The conductor doesn't make a sound. The power comes from his ability to make other people powerful, to awaken possibility in other people.

*Ben Zander
Conductor and Speaker*

6.1 Management Practices Fostering Accountability

ABOUT THIS TOOL—As shown in the diagram below, employee accountability stems from the intersection of a variety of distinct management practices. Delegation and team goal-setting, the twin focus of this chapter, are essential habits at which managers must excel. At the same time, these critical practices operate within the context of the quality of daily interactions, clear roles, and compelling strategies.

APPLICATION—Use the list below to identify those practices you wish to hone further, and then make a plan to do so.

Source: Developed by the author

6.2 Many Ways to Delegate

ABOUT THIS TOOL—Effective delegation distributes workload, taps the talent on your team, and can play a central role in developing employees. At the same time, there is no consistently right level of authority to delegate. It depends on the experience and track record of the employee and the urgency, complexity, and impact of the assignment.

Each of the seven levels of the delegation continuum is appropriate given the circumstances. I find myself most often using levels 2 to 5, with level 4 the most common—that is, collaborating with the employee in exploring various options based on research the employee has completed.

APPLICATION—As you flesh out the assignment to be delegated, consider its complexity, its urgency, employee capabilities, and how you want to be involved in decisions along the way.

1. The manager *directs* the employee exactly what to do; employee asks clarifying questions but has little latitude in executing the manager's direction
2. Employee *researches* issue; manager decides what to do
3. Employee researches an issue and makes a *recommendation* on the best course of action; manager decides what to do
4. Employee and manager *collaborate* in exploring options and developing a solution to an issue
5. Employee decides on the best course of action, but *checks* with the manager for the go-ahead before implementing it
6. Employee implements the decision, but keeps the manager *informed* along the way
7. Employee is fully *empowered* to manage the issue as they see fit and are fully accountable for the results

Source: Adapted from Robert Tannebaum and Warren Schmidt, "How to Choose a Leadership Pattern," Harvard Business Review, (May 1973)

6.3 Delegation Worksheet

ABOUT THIS TOOL—You can use the worksheet as is, as a guide in writing the assignment to be delegated, or as an agenda for meeting with the employee to discuss the work you want them to do.

APPLICATION—Use this worksheet to guide you through the steps needed to delegate effectively.

Tell the employee...

DELIVERABLE—The result you want

DEADLINE—When you want it

PURPOSE—What this assignment is meant to accomplish and how it will be used

PRIORITY—The urgency of the task and how it fits with other priorities

CHECK-IN—How frequently you want to be updated

AUTHORITY—How far the employee can go on their own [Tool 6.2]

Ask the employee...

- How confident they are in completing the task *ON TIME*
- Competing *PRIORITIES* they may have
- What *RESOURCES* they need to accomplish the assignment

Source: Adapted from Val Williams, *Get the Best Out of Your People and Yourself*, (Edison, NJ: Shadowbrook, 2002), 11-20

6.4 Delegation Worksheet Example

Tell the employee...

DELIVERABLE: The result you want

Interview hiring managers and prepare a report with recommendations on how HR can better support their success in the selection process.

DEADLINE: When you want it

Draft report by July 31

PURPOSE: What this assignment is meant to accomplish and how it will be used

Hiring talented employees is central to the success of our organization. How we support hiring managers in finding, interviewing, and selecting talented employees is one of the main ways we in HR can contribute to our organization's future. Improving our hiring processes is critical to the organization and to our credibility and value as HR.

PRIORITY—The urgency of the task and how it fits with other priorities

Redesigning our hiring process is a top department priority this year. The information you collect will provide critical input into that effort.

CHECK-IN: How frequently you want to be updated

Show me the interview questions before scheduling meetings with the hiring the managers.

AUTHORITY: How far the employee can go on their own

I'll decide on next steps based on your recommendations. [Level 3 on the delegation continuum—Tool 6.2]

Ask the employee...

- How confident they are in completing the task *ON TIME*
- What competing *PRIORITIES* they may have
- What *RESOURCES* they need

Source: Developed by the author

6.5 Quarterly Team Goal-Setting Routine

ABOUT THIS TOOL—Teams that set clear, vivid goals together achieve more. Focusing team efforts leverages employee time, talent, and energy in alignment with leadership priorities. Doing so answers the question, “What does the organization get for investing in your team?”

APPLICATION—Begin regular goal setting by reviewing these steps with your team.

First, sort your team’s accountabilities into logical categories, or buckets, of linked activities. Now you’re ready to do quarterly goal-setting.

Source: Developed by the author

6.6 Prioritization Grid

ABOUT THIS TOOL—One way to evaluate potential goals is to sort them by the impact they will have and the difficulty in achieving that impact.

Impact—The difference achieving the goal will have for your team’s stakeholders.

Difficulty—The relative effort needed to realize the impact given its complexity, resource implications, historical context, and anticipated obstacles.

APPLICATION—Assign a letter to each of your potential goals. A’s and B’s should predominate. If most of your goals are B’s—that is, high impact but very difficult to achieve—reassess!

Source: Adapted from an in-house PATH manual, ~2002. PATH is a global health NGO headquartered in Seattle: www.path.org

6.7 Simple Goal Format

ABOUT THIS TOOL—Concise, concrete, and clearly written goals enhance the probability they will be achieved.

APPLICATION—Follow this format in writing your goals. Always start with an action verb.

Hire an analyst by June 15 to fill a vacancy.

The sentence "Hire an analyst by June 15 to fill a vacancy." is broken down into three parts by brackets and labels below:

- What will you do?* (under "Hire an analyst")
- By when?* (under "by June 15")
- Why?* (under "to fill a vacancy.")

Source: Developed by the author

6.8 Example of Team Goals

ABOUT THIS TOOL—This is an abbreviated example of quarterly goals of a human resources team. The names in brackets indicate the staff person principally accountable for achieving that goal, though others may contribute. Where two or more names appear, the first person listed is the lead. [Names are fictitious.]

APPLICATION—Adapt this format to meet your team’s needs.

Staffing	Compensation	Professional Development
<p>RECRUITMENT PROCESS IMPROVEMENTS—By the end of the quarter, implement the list of improvements in the workflow of the hiring process so that the time of hiring managers is maximized and the success of selection processes enhanced. [Diane, Paul]</p> <p>NEW EMPLOYEE ORIENTATION—Finalize and then announce by November 1 the refreshed approach to online orientation of new employees, enabling them to have a quality orientation experience regardless of workplace location. [Diane]</p>	<p>POSITION REVIEWS—Complete the analysis of the accounting job family and submit for position review to assure market competitiveness of these key financial positions. Due: November 15. [Prashant]</p>	<p>PROFESSIONAL DEVELOPMENT—Meet with leadership by October 31 to obtain their endorsement for a new professional development program so that the workforce has clear guidance and support for their continuous professional growth. [Paul]</p>
Management Development	Performance Management	Organization Development
<p>MANAGEMENT EXCELLENCE—Complete a report by December 1 of participant experience in the basic management excellence program with the aim of updating and strengthening program content. [Paul, Molly]</p>	<p>PERFORMANCE REVIEWS—Convene a task force of managers and employees by November 1 to identify ways to strengthen and make more efficient the annual performance review process. [Jane, Diane, Prashant]</p>	<p>CLIMATE SURVEY—Meet with leadership twice this quarter to assess their readiness to take action on the anticipated results of the proposed climate survey. The readiness assessment will determine whether we will proceed with the survey. [Molly]</p>

Source: Developed by the author

CORE RESPONSIBILITIES

Chapter 7 HELPING STAFF GROW

- 7.1 The 70:20:10 Rule
- 7.2 Menu of Professional Development Options
- 7.3 How to Plan for Employee Development
- 7.4 How to Evaluate Workshop and Conference Requests
- 7.5 Summary: It's Challenging to Learn from Experience
- 7.6 Stay Interview Questions
- 7.7 Coach Using ORBIT [repeated as Tool 11.6]
- 7.8 Sample ORBIT Coaching Conversation [repeated as Tool 11.7]
- 7.9 Mentoring Agreement
- 7.10 Tips for Giving Positive, Powerful Feedback

Leadership and learning are indispensable to each other.

John F. Kennedy

7.1 The 70:20:10 Rule

ABOUT THIS TOOL—Effective managers learn roughly 70% from tough jobs, 20% from people (mostly the boss), 10% from courses and reading. Though coursework and training are seen as contributing just 10 percent to a manager's development, when done well they have an amplifying effect—clarifying, supporting, and boosting the other 90 percent of a manager's learning.

APPLICATION—Study the image, below, and then evaluate where the opportunities are to leverage learning for your team.

Source: "The 70-20-10 Rule for Leadership Development," Center for Creative Leadership, accessed 2018, <https://www.ccl.org/articles/leading-effectively-articles/70-20-10-rule/>

7.2 Menu of Professional Development Options

ABOUT THIS TOOL—Many of our most powerful learning experiences occur outside of classrooms, workshops, and conferences. This chart is meant to spark creative thinking in deciding how best to foster employee development. There are many low- or no-cost options that can lead to lasting learning.

APPLICATION—Study the chart and review with your employees to identify promising professional development opportunities.

Learn from the Work Itself	Learn from Colleagues	Learn through Teaching	Reflective Learning	Learn with Others
1. Take on stretch assignments (<i>assignments at a higher level of complexity and skill</i>) 2. Participate in a cross-division or office working group 3. Develop or improve a process, procedure, or practice 4. Learn and apply a new method or technique 5. Take on temporary assignments 6. Help design and lead team retreats 7. Work across cultures	8. Join or start a study group, journal club, or community of practice 9. Find a mentor for yourself 10. Join a LinkedIn group 11. Network (<i>meet periodically with other professionals to learn about their experiences and challenges</i>) 12. Learn from the “Digital Network” (Google, YouTube, TED, Wikis, Websites...) 13. Shadow a colleague for a day (or so)	14. Mentor others 15. Read and report to your team on what you read 16. Teach a workshop or course 17. Present at a conference 18. Share what you learn with your team	19. Write case studies and articles 20. Solicit feedback 21. Keep a journal 22. Read a book 23. Create your personal vision and mission statement 24. Clarify your values	25. Join online discussion groups 26. Take an online course or workshop 27. Attend workshops, seminars, and conferences 28. Volunteer in your community 29. Participate in professional associations 30. Take field trips with teammates to see how others do business 31. Go back to school for a graduate certificate or degree

Source: Developed by the author

7.3 How to Plan for Employee Development

ABOUT THIS TOOL—The continuing opportunity to deepen and broaden one’s professional repertoire is one of three factors that motivate knowledge workers [Tool 1.2]. While professional development is ultimately the responsibility of the employee, the support and encouragement of their manager is indispensable.

This simple framework will give you the basis for a productive conversation with the employee about their learning. It balances employee interests with those of the team. It also reinforces the learning by challenging the employee to synthesize and share with others what they learned, even if it’s only the manager.

APPLICATION—Use these questions when meeting with your employees about their professional development or in responding to their learning requests.

Source: Developed by the author

7.4 How to Evaluate Workshop and Conference Requests

ABOUT THIS TOOL—Learning occurs in many forms. A common one necessitating a manager's authorization is whether or not to spend the organization's money for an employee to attend a workshop or conference. These questions will help you fairly evaluate such requests.

APPLICATION—Use these questions in deciding whether to fund workshop or conference requests.

1. How strongly does the workshop or conference relate to the employee's job?

- a. How does it relate to current responsibilities?
- b. How does it relate to probable future responsibilities?
- c. To what extent will this build on the employee's strengths, deepen their understanding or add skills?
- d. How strongly does this relate to the needs of the team and organization?
- e. What is the employee's track record for using or sharing learning from past workshops or conferences they've attended?

2. How much does it cost in terms of both money and time away from work?

- a. Is there sufficient budget to cover the full costs--fees, travel, lodging, and food?
- b. Can the employee's absence be managed with minimal disruption?
- c. Is it allowable and reasonable under applicable policies and regulations?
- d. Are there no- or low-cost options? [Tool 7.2]
- e. Does this employee's performance merit this level of investment?

3. How will this be viewed by others?

4. Has this employee already had this kind of opportunity?

5. How easily can the learning be shared or applied?

Source: Developed by the author

7.5 Summary: It's Challenging to Learn from Experience¹⁶

Learning from experience is not as easy as it sounds. According to the scholars Emre Soyer and Robin Hogarth, our doing so is flawed. Here's why:

1. We focus on outcomes instead of the processes that led to them.
2. We are insufficiently critical of our successes and overly critical of our stumbles, often overlooking the role of systemic issues and just plain luck in both.
3. Self-censorship by staff and colleagues distorts the feedback we receive. This is exacerbated by the level of the manager receiving the feedback: The higher the level, the greater the distortion and staff self-censorship.
4. We gravitate towards explanations that reinforce our biases and beliefs.
5. Our memories are flawed and incomplete.
6. Our own experience is limited.
7. We tend to imagine a future much like the present.

The antidote?

1. Actively seek diverse perspectives and disconfirming evidence.
2. Interrogate your wins as well as your setbacks.
3. Fail forward, that is, use a structured process to debrief decisions. The US Army's after-action review (AAR) process is a good example. Sample AAR questions:
 - a. What was supposed to happen?
 - b. What actually happened?
 - c. What can we learn from what went well?
 - d. What can we improve for the future?

You can find many more AAR questions online.

4. Widen your lens to consider factors in the environment surrounding the immediate decision.
5. Embrace the ethic of continuous improvement.

Source: Developed by the author

¹⁶ Emre Soyer and Robin M. Hogarth, "Fooled by Experience," Harvard Business Review, (May 2015)

7.6 Stay Interview Questions

ABOUT THIS TOOL—What can you do to help keep a good employee working for you? Conducting a stay interview will help you find out and learn what might make a valued employee want to leave. Here is a sample format for inviting an employee to such an interview that includes the stay questions themselves.

APPLICATION—Edit the invitation to fit your interests, then give it a try. It's rewarding and insightful, plus you'll be able to adapt your delegation, communication, and feedback routines to better match the motivations of your employees.

You are invited to attend...

The next step in your continued development.

You make a difference and I value your contributions.

Let's discuss some things that are important to you and me:

What will keep you here?

What might entice you away?

What is most energizing to you about your work?

Are we fully utilizing your talents?

What is inhibiting your success?

What can I do differently to best assist you?

Please schedule a meeting with me within the next two weeks to discuss this and anything else you'd like to talk about.

Source: Beverly Kaye and Sharon Jordan-Evans, *Hello Stay Interviews, Goodbye Talent Loss*, (Oakland, CA: Berrett-Koehler, 2015), Ch. 2

7.7 ORBIT Your Opportunities [repeated as Tool 11.6]

ABOUT THIS TOOL—The ORBIT coaching sequence begins by envisioning the future you want, rather than the obstacles you’re facing. Doing so enables you to coach others both deliberately and optimistically. This is my go-to tool for professional development conversations and decision-making.

APPLICATION—Follow this sequence when coaching others.

<u>O</u>utcome	What outcome do you hope to see in this situation? What does the problem look like solved or the aspiration realized? What do you hope to achieve?
<u>R</u>eflection	What are the current circumstances in relation to your desired outcome? Consider both facts and feelings. This would be the ideal time to use Force Field Analysis [Tool 11.3]
<u>B</u>rainstorming	Generate at least seven unique ideas to achieve your objective in light of your reflections. Why seven? Your initial ideas will be the obvious solutions; by the time you get to seven you get creative and think beyond the obvious.
<u>I</u>ntention	Which of the ideas you brainstormed hold the most promise for achieving your objective? Which ones energize you? Just pick two or three. One is all you need to get started.
<u>T</u>asks	What are the initial tasks and timing to implement your intention? You don’t have to create an entire plan; you just need to identify the first steps you’ll take and when you will take them.

For an even more complete problem-solving session, consider adding an E and R to your ORBIT...ORBITER

<u>E</u>ncouragement	What encouragement or support do you need to assure you’ll follow-through on the tasks you’ve identified? It may be as simple as putting a couple of notes on your calendar or committing to a colleague to check in periodically.
<u>R</u>efinement	Did your steps achieve their intended objective? If so, what can you learn from your success? If not, how can you refine your actions to better achieve your objectives?

Source: Developed by the author

7.8 Sample ORBIT Coaching Conversation [repeated as Tool 11.7]

Step	Manager	Employee
O		I'd like to be the lead on the next project...a real project manager
R	Say more. Why does this appeal to you?	
		I feel like I'm ready—I've been a member of three project teams. I really enjoy the work. The details and discussion of what to do and when have been a real education on how to tackle complicated projects. I've learned a lot. Plus, I completed an online workshop.
B	Let's put together a list of ideas on how you could step up to a project manager role.	
	<p><i>Both Manager and Employee participate in the brainstorming</i></p> <ol style="list-style-type: none"> 1. Take a more formal project management course 2. Become a Certified Project Manager 3. Learn about how to design and facilitate project meetings 4. Interview a few project managers to learn more about their work and training 5. Find a project manager who could be a mentor for me 6. Shadow a project manager 7. Review a project manager's job description to understand the work and requirements better 8. Study a few projects more deliberately to identify common practices 9. Join a professional association of project managers 	
I	Those are a lot of good ideas. Where do you want to start?	
		I'd like to begin by interviewing a few project managers. [Idea #4 from above.]
T	How and when will you start?	
		I'll reach out next week to the project managers I've worked with and ask them for an appointment.

Source: Developed by the author

7.9 Mentoring Agreement

ABOUT THIS TOOL—Mentoring is a powerful, deliberate learning strategy. A manager plays an instrumental role in helping focus an employee's mentoring goal and connecting them with a potential mentor.

Mentors are colleagues whose experience and expertise can accelerate an employee's learning. Mentors can come either from within or outside the organization.

APPLICATION—This Mentoring Agreement supports successful mentoring relationships by assuring the mentor and mentee are clear about what they expect of one another.

Mentoring Agreement

Employee _____ Mentor _____

We voluntarily enter into this mentoring relationship to benefit both us and the organization. We want this to be a rich and rewarding experience, with most of our time together spent on substantive development activities. To minimize administrative details, we have noted these features of our relationship:

A. Learning Objectives

What the employee hopes to learn from the mentor.

B. Confidentiality

All information shared by the employee relevant to the learning objectives will be held in confidence by the mentor unless mutually agreed otherwise.

C. Duration

From _____ To _____

Mentoring agreements are typically for a year or less.

D. Frequency of Meetings

Depending on the nature of the learning objectives, meeting at least every three to four weeks is best for maintaining the momentum for learning.

E. Approximate amount of time to be invested by the Mentor

Other than meeting with the mentee, what else will the Mentor be expected to do to contribute the mentoring relationship.

F. Describe the specific role of the Mentor and Mentee

MENTOR—Describe the specific ways in which the Mentor is expected to contribute to the mentee's development.

MENTEE—The Mentee is expected to engage fully in the mentoring relationship, complete any assignments, and arrive on time prepared for meetings.

G. Termination

Either party may terminate the mentoring relationship at any time for any reason.

H. Signatures

Of the mentor and mentee only.

7.10 Tips for Giving Positive, Powerful Feedback

ABOUT THIS TOOL—When you deliver positive feedback, you help people recognize what they are doing well, feel good about their performance, and develop their trust in you as a person who cares about their success. Positive feedback builds performance and relationships.

APPLICATION—Apply these tips so your feedback is positive and powerful.

1. Be specific

It is acceptable to write a general comment such as "Great work!" but add why the work was great. The details make the message stick. Here are two examples:

Subject: Thanks, Larry!

Hey, Larry. Your coming in early last night meant we could get the trucks loaded and out before the weather got too bad. As usual, your flexibility helped a lot. Much appreciated.

Mike

Subject: I liked "Vacationing at Home"

Tye, nice job on this month's newsletter! I liked your tips on staycations, which covered both simple and elaborate things to do. You gave me several ideas I am going to suggest to Ellen and the kids.

I always enjoy reading the newsletter. I am sure our clients appreciate it too. Thanks for all you do!

Dana

2. Avoid using the word *but* right after a compliment

But is guaranteed to erase any positive feeling in the reader's mind. Compare these statements:

I liked your rapid turnaround, but the mistakes were disappointing.

I liked your rapid turnaround. It was wonderful to get the document back so fast.

When you do need to communicate both positive and constructive feedback, include the constructive part in a separate paragraph, or at least in a separate sentence. The previous "rapid turnaround" compliment might be followed with this statement: "A few mistakes need to be corrected."

3. Use the pronouns *you* and *your* when making positive comments

The pronouns give credit clearly to your reader. Compare these two sets of paired examples:

The event-planning ideas were very creative and expertly carried out.

Your event-planning ideas were very creative, and you carried them out expertly.

This is the best proposal for cleanup services I have read.

You wrote the best proposal for cleanup services I have read.

4. Include why the person's performance or traits are valuable

Perhaps the individual's contribution:

- Made your life easier.
- Made the department look good.

- Helped a student.
- Enhanced the organization's reputation.
- Taught you a helpful lesson.
- Built goodwill.
- Increased efficiency.
- Created positive buzz.
- Saved time and money.
- Created beauty for everyone to share.
- Reduced accidents.
- Made everyone feel good.
- Ensured customer satisfaction.

5. When appropriate, share positive feedback with others beyond the recipient

If you communicate positive feedback in an email, for example, copy the person's supervisor on the message. If you write positive feedback for a peer on your team, copy the team on the message.

Normally copying others makes everyone feel good. However, in a potentially sensitive situation, ask yourself whether the copies could cause hard feelings. Imagine, for instance, that Joseph was named project leader, a role that Amy was disappointed not to get. Copying Amy on positive feedback to Joseph might make her feel worse.

6. If you find yourself saying "I have no time for this!"

Recognize that positive feedback takes just a moment. The secret to making time for feedback is to write it (or to make a note to yourself to write it) as soon as you notice the excellent work. You don't have to go into great detail. These two examples involve brief but powerful feedback:

Walking through the lunchroom, you speak to a new employee, who praises several aspects of the day's orientation program. On your smartphone, you send a text to the training designer: "Marty, I got a huge compliment on your onboarding program from a new employee. He loved the map challenge and pop quizzes. Nice work creating new evangelists!"

A couple of students tell you what a great class Dr. Smith, a new faculty member, is delivering—they tell you how energetic, well-organized and open Dr. Smith is. You grab your iPad and send Dr. Smith a message: "Dr. Smith: You've really impressed your students with your enthusiasm and openness. Your energy and expertise are making a difference!"

7. Help yourself remember to give positive feedback

Add "Give positive, powerful feedback" to your planner or calendar as a daily activity.

Whether you are a CEO, supervisor, manager, individual contributor, an entrepreneur, or consultant, share positive feedback every day. Look for opportunities to recognize people's contributions to your success and contentment. Your positive feedback will strengthen your business relationships, making them more supportive, rewarding, and enjoyable. And it will strengthen performance!

Source: Lynn Gaertner-Johnston, *Business Writing with Heart: How to Build Great Work Relationships One Message at a Time*, (Seattle: Syntax Training, 2014), Chapter 4

CORE RESPONSIBILITIES

Chapter 8 PERFORMANCE REVIEW

- 8.1 The Secret to Successful Performance Reviews
- 8.2 The Three Core Questions of Performance Reviews
- 8.3 Performance Review Steps
- 8.4 A Simple Performance Review Format
- 8.5 How to Build on Strengths
- 8.6 Five Ways to Mitigate Weaknesses
- 8.7 How to Have a Productive Performance Review Meeting

Lack of feedback is the number one reason for performance problems.

Leigh Branham
Author

8.1 The Secret to Successful Performance Reviews

ABOUT THIS TOOL—Performance review is a fact of life in most organizations. The most successful performance review experiences are a dialogue between two people with the aim of taking stock and planning for the future.

While the form for this purpose may facilitate or impede communication, in the end it is the commitment of the manager to the employee's development and success that matters most.

APPLICATION—Consider how you can use the performance review process to bolster your employee's performance, further their professional growth, and strengthen your relationship with them.

Source: Developed by the author

8.2 The Three Core Questions of Performance Reviews

ABOUT THIS TOOL—In the end, performance reviews come down to helping answer three questions on the minds of employees.

APPLICATION—Use these questions to guide your preparation of the performance review and subsequent conversation with the employee.

Source: Developed by the author

8.3 Performance Review Steps

ABOUT THIS TOOL—A performance review synthesizes the managers experience of the employee’s performance over the past year, taking into consideration the employee’s self-assessment and mutual hopes for the employee’s future contribution and learning.

APPLICATION—Follow these steps in planning, writing, and finalizing the performance review.

1. Make an appointment	<p>Nothing like a deadline to help get things done!</p> <p>Let the employee know when their self-assessment is due, and in what form—in writing, in person, or some combination of the two.</p>
2. Reflect	<p>Think about:</p> <ul style="list-style-type: none"> <input type="checkbox"/> The employee’s strengths and how to build on them (Tool 8.5). <input type="checkbox"/> The employee’s weaknesses and how to mitigate them (Tool 8.6). <input type="checkbox"/> The challenges the employee faced and how they dealt with them. <input type="checkbox"/> How effectively the employee works with others. <input type="checkbox"/> How the employee could increase their effectiveness. <input type="checkbox"/> What would be beneficial for the employee to learn. <input type="checkbox"/> Review the employee’s self-assessment. <input type="checkbox"/> Check the employee’s job description. Does it need updating?
3. Draft the review	<ul style="list-style-type: none"> <input type="checkbox"/> List the employee's accomplishments and strengths. <input type="checkbox"/> Describe any <u>material</u> concerns, that is, those affecting the employee's success or impacts others negatively. Be sure to describe the desired behavior, too! [Tool 9.4] <input type="checkbox"/> List two or three goals for the coming year. <input type="checkbox"/> List one or two professional development priorities. <input type="checkbox"/> Give the employee the review the day before or the morning of the review.
4. Meet	<i>Tool 8.7</i>
5. Finalize the review	<ul style="list-style-type: none"> <input type="checkbox"/> Revise the review based on the discussion. <input type="checkbox"/> Send a copy to human resources and a copy to the employee. <input type="checkbox"/> Set appointments to follow-up as agreed.

Source: Developed by the author

8.4 A Simple Performance Review Format

ABOUT THIS TOOL—Debates about performance review forms are endless. Here’s a format I like that balances a review of the past with a look ahead. Just remember the message of Tool 8.1! The commitment of the manager to a quality discussion about performance is of far greater importance than the form.

APPLICATION—Adapt this approach to meet your needs, the needs of your team, and the requirements of your organization.

A LOOK AT THE PAST	A PLAN FOR THE FUTURE
A. What were the highlights and notable achievements of the employee this past year?	A. What does the employee need/want to achieve in the coming year that meets the needs of the team and builds on their interests and strengths?
B. What did the employee find challenging? What goals may have been missed and why?	B. What challenges may the employee face? How might these challenges be mitigated?
C. What did the employee learn?	C. What does the employee most want to learn that also meets the needs of the team/organization?
	D. In what ways can you support the employee’s success in the coming year?
Dates for quarterly or midyear check-in meetings	
Manager’s Comments	
Employee’s Comments	
Signatures	

Source: Developed by the author

8.5 How to Build on Strengths

ABOUT THIS TOOL—Helping an employee identify and build on their strengths is the surest way to fully tap their talent and maximize their contribution to the team’s and organization’s success.

APPLICATION—Follow this sequence of questions to identify specific ways to use the employee’s strengths more fully.

Source: Developed by the author

8.6 Five Ways to Mitigate Weaknesses

ABOUT THIS TOOL—Here are five ways to mitigate areas of weakness in an employee's performance.

APPLICATION—Consider the promise and practicality of following one of these approaches to mitigate an employee's perceived weakness.

Drop it

- What would be the impact of simply removing this duty from the employee's responsibilities? If manageable, then drop it.

Modify it

- Can the responsibility be reduced in scope or simplified so that the employee is more likely to accomplish it?

Reassign it

- Can the activity be fairly reassigned to another employee, with or without modification?

Exchange it

- Similar to the above, can the activity be fairly exchanged for something another employee is doing?

Partner or Mentor

- Is there another employee who can partner or mentor the employee to accomplish the task successfully?

Source: Developed by the author

8.7 How to Have a Productive Performance Review Meeting

ABOUT THIS TOOL—The following sequence is the genius of participants in a workshop I led some years ago. Following it balances the voice of the manager with that of the employee, thus assuring a productive meeting regardless of the form that is used.

APPLICATION—Follow this sequence in meeting with the employee to discuss the performance review. It works!

Source: Developed by the author

CORE RESPONSIBILITIES

Chapter 9 CORRECTING PERFORMANCE PROBLEMS

- 9.1 The Basic Principles
- 9.2 The Four Steps to Address Performance Problems
- 9.3 The Four Steps in Detail
- 9.4 PLAN—Analyzing Performance Problems
- 9.5 Sources of Help
- 9.6 PLAN—Clarify Your Goals & Approach
- 9.7 Example of Tool 9.6 in Practice
- 9.8 PLAN—Consider the Employee’s Point of View
- 9.9 MEET—How to Share Concerns
- 9.10 MEET—Personal Presence
- 9.11 MEET—How to Deal with Employee Emotions
- 9.12 REFLECT & DECIDE
- 9.13 FOLLOW-UP—The Three Follow-up Tasks
- 9.14 FOLLOW-UP—Create a Meeting Record

Strong relationships, careers, organizations and communities all draw from the same source of power—the ability to talk openly about high stakes, emotional, and controversial topics.

Kerry Patterson
Crucial Conversations

9.1 The Basic Principles

ABOUT THIS TOOL—Fairness, good faith, and timeliness are fundamental to addressing employee performance problems. These three principles apply to all interactions between a manager and an employee over concerns with the employee's performance.

APPLICATION—Keep these principles in mind by periodically asking yourself: Am I timely? Am I being fair? Am I being clear about my concerns and making time to hear the employee's perspective?

Timeliness

- Raise concerns with the employee as soon as feasible after an occurrence of problematic performance.

Fairness

- Clearly inform an employee of the deficiencies you observe in their performance. Equally important, give the employee a reasonable amount of time to correct them.

Good Faith

- Give the employee a fair chance to respond to your concerns with their performance. You do not have to agree with their point of view; you do need to hear them out.

Source: Developed by the author

9.2 The Four Steps to Address Performance Problems

ABOUT THIS TOOL—Most discussions between managers and employees about problematic performance are best described as performance counseling. Such discussions alert the employee to the seriousness of a concern and how the employee can get their performance back on track.

APPLICATION—Follow these four proven steps to assure the employee has a clear sense of the nature of the performance problem and the necessary steps to address them. *See Tool 9.3 for more detail.*

Source: Developed by the author

9.3 The Four Steps in Detail

PLAN

- Analyze the problem (*Tool 9.4*)
- Seek help (*Tool 9.5*)
- Clarify what you want for yourself, others, and the relationship (*Tools 9.6, 9.7*)
- Anticipate the employee's point of view. How might they see the situation? (*Tool 9.8*)

MEET

- Be specific about the problem, the desired performance, and the consequences of improving or not improving. (*Tool 9.9*)
- Maintain your composure and handle employee emotions with patience and grace. (*Tools 9.10, 9.11*)
- Listen actively and patiently to the employee's point of view. (*Chapter 3*)

REFLECT & DECIDE

- Reflect on what you heard from the employee. Did they appreciate the gravity of the situation? Did they have a plausible explanation or compelling alternative perspective?
- How does what they said influence your expectations for changes in their performance? (*Tool 9.12*)

FOLLOW-UP

- Send an email summarizing the conclusions of your meeting and the expectations for improved performance. Set follow-up appointments, as needed. (*Tool 9.13*)
- Document the meeting for future reference. (*Tool 9.14*)

Source: Developed by the author

9.4 PLAN—Analyzing Performance Problems

ABOUT THIS TOOL—Successfully helping an employee correct their performance begins with analyzing the true nature of the problems created and their impact on others.

APPLICATION—Create a four-column table, then answer the questions in each column for the problematic performance that needs addressing.

SEE	FEEL	SEEK	CONSEQUENCES
<i>What do you see the employee doing that concerns you?</i>	<i>How do you feel about what you see? How are others affected? How do they feel?</i>	<i>What specifically do you want the employee to do differently in the future?</i>	<i>What happens if the employee changes or fails to change their behavior?</i>
Describe the behavior you observe as if it were viewed through a video camera.	Describe the impact of the behavior on yourself and others. Is the problem worth solving?	Describe the desired behavior with the same level of specificity with which you described the problem.	Describe what the employee gains by correcting their behavior and what they lose if they don't.
WHAT?	SO WHAT?	NOW WHAT?	WHAT THEN?

Source: There are many versions of this tool. This one is adapted from a 2003 workshop led by Michael Buschmohle, Applause Associates

9.5 Sources of Help

ABOUT THIS TOOL—Dealing effectively with performance problems is challenging, time-consuming, and emotionally taxing. Don't hesitate to ask for help in assessing an employee's performance and preparing for the conversation you need to have.

APPLICATION—Seek the guidance and perspective of trusted others as you sort through the concerns you have with the employee's performance and identify a promising way forward.

Your boss	In addition to letting your boss know your concerns, they can be a tremendous sounding board for how best to deal with the performance problem and help the employee get their performance back on track.
HR	Among the most important of HR's many jobs is helping managers deal constructively with performance problems. Use their experience and expertise—it's what they're paid to do.
Trusted Colleagues	Like your boss, a trusted colleague can help you gain perspective on the performance issue you need to tackle.
Friends & Family	Friends and family members have expertise and care the most about your success. Don't just vent to them, ask for their advice. Use them to practice the conversation you're planning to have.
Employee Assistance Program	Employee assistance programs often have unlimited support for managers. Use them especially when dealing with issues where emotions are highly charged and complex.
Internet	The websites of professional associations as well as those of general business-related sites or business journals often provide practical tips and tools on dealing with a variety of management challenges.
Legal Counsel	Attorneys help solve problems. If you have access to an attorney, their experience and expertise can be invaluable in giving you confidence in how best to address a challenging performance problem.
Internal Organization Development Consultant or Ombudsman	Larger organizations often have in-house experts skilled at facilitating conflict resolution. They can be especially useful in helping mediate or facilitate conversations involving conflict between two people.

Source: Developed by the author

9.6 PLAN—Clarify Your Goals and Approach

ABOUT THIS TOOL—Success in sharing concerns with an employee relies on the quality of the manager’s analysis and preparation. These questions will help point you to the best way of sending a clear message communicating your concern.

APPLICATION—Take a moment to write down your answers to these questions as you consider the concerns you want to raise with the employee.

What are your hopes for...

1. **YOURSELF**—What do you hope for yourself as a result of this conversation?
2. **THE EMPLOYEE (and others)**—What do you hope for the employee as a result of this conversation? For others?
3. **THE RELATIONSHIP**—What is the relationship you hope to have with the employee following this conversation?
4. **YOUR APPROACH**—What will you say, what will you do, and how will you set the stage to achieve these results?

Source: Developed by the author

9.7 Example of Tool 9.6 in Practice

What are your hopes for...

YOURSELF—What do you hope for yourself as a result of this conversation?

- Maintain my composure
- To be heard
- To get the employee's commitment on the need for improvement
- To be flexible on the how
- Balance the message of concern with a message of support

THE EMPLOYEE—What do you hope for the employee as a result of this conversation?

- A way forward that's fair
- A chance to share their perspective
- Clarity of the performance issues and their impact
- Clarity of the support you're willing to provide as the employee works to improve their performance
- Alleviation of the problematic performance

THE RELATIONSHIP—What is the relationship you hope to have with the employee following this conversation?

- Keep it professional and productive
- Lay the foundation for future collaboration
- Continuing a relationship of mutual respect and support
- Sustain appropriate two-way communication

YOUR APPROACH—What will you say, what will you do, and how will you set the stage to achieve these results?

- Stay focused on the performance issue
- Ask clarifying questions
- Allow the employee time to express their point of view, as well as their emotions
- Ask "What if...?"
- Don't rush
- Explain
- Reinforce that the employee is valued
- Express support for the employee
- Clarify at the end whatever is agreed upon

Source: Developed by the author

9.8 PLAN—Consider the Employee's Point of View

ABOUT THIS TOOL—Conversations with employees about performance problems typically involve some combination of the employee listening intently, asking clarifying questions, and defending their actions in some way.

APPLICATION—Factor into your planning what you anticipate the employee will say on their behalf. Which of these common defenses is the employee most likely to use? How legitimate is their point of view? How will you respond if one of these issues are raised?

Source: Developed by the author

9.9 MEET—How to Share Concerns

ABOUT THIS TOOL—Combining a clear message of concern with patient listening is the key to having a successful conversation with an employee about the employee’s problematic performance.

Either approach below achieves the same objectives—clearly making the employee aware of concerns and hearing their point of view. “A” begins with the supervisor expressing their concern first and the reasons for the concerns.

“B” reverses the order, with the manager beginning by first asking the employee for their point of view about a given situation, followed by the manager expressing their point of view. “B” is the sequence that may be preferred by cultures where “A” is seen as too aggressive.

APPLICATION—Decide which approach is most comfortable for you, and then follow the sequence exactly.

Source: Developed by the author

9.10 MEET—Personal Presence

ABOUT THIS TOOL—Discussions about performance concerns are difficult. Managers must manage themselves and their emotions when meeting with the employee.

APPLICATION—Use this tool as a mental checklist during your meeting with the employee.

Show
respect

Be
specific

Be patient

Listen

Stay calm

Source: Developed by the author

9.11 MEET—How to Deal with Employee Emotions

ABOUT THIS TOOL—A major impediment to addressing employee performance problems is the manager's lack of confidence in dealing with the employee's emotional response. This list provides specific ideas for dealing constructively with strong emotional reactions to the performance feedback you give.

APPLICATION—Review this list prior to meeting with the employee.

- Separate issues from emotions
- Empathize with what the employee is experiencing
- Choose the right language - do not attack or accuse
- Acknowledge and respect the emotion, e.g., "I notice you're upset. What's going on? Tell me more."
- Choose an environment that's quiet and private; arrange for no interruptions
- Listen and be patient
- Know when to back off or exit the situation
- Ask the employee if they need some time to reflect and compose themselves
- Have tissues handy
- Allow for silence
- Schedule a follow-up meeting
- Clarify your message: "I'm not saying you're doing a terrible job. I am saying you need to do a better job meeting deadlines."
- Apologize, if appropriate
- Practice with a neutral party beforehand. By practicing you may be able to anticipate emotional responses or choose words that are emotionally neutral and not inflammatory.

Source: Developed by the author

9.12 REFLECT AND DECIDE

ABOUT THIS TOOL—You don't have to decide in the heat of the conversation on the approach you prefer to address an employee's problematic performance. Take time to think about what the employee has said before deciding what to do. Have their comments changed in any way the course of action you feel is most appropriate given the concerns you have?

APPLICATION—Consider the options you have in addressing the employee's problematic performance and then decide which approach will be most beneficial for the employee, team and organization.

Source: Developed by the author

9.13 FOLLOW-UP—The Three Follow-up Tasks

ABOUT THIS TOOL—Following up with the employee after meeting with them is absolutely critical! It reinforces the message of concern, clarifies next steps and expectations, and establishes a baseline for evaluating progress.

APPLICATION—Do all three of the following:

1. Complete a record of the meeting using Tool 9.14.
2. Send an email to the employee documenting what you have concluded and the expectations for future performance.
3. Make whatever appointments are necessary to support the employee's progress. Often, more frequent meetings with the employee are needed for a period of time to provide feedback and reinforce progress.

1

To record what happened [see Tool 9.14]

2

To confirm expectations

3

To provide feedback and encouragement

Source: Developed by the author

9.14 FOLLOW-UP—Create a Meeting Record

ABOUT THIS TOOL—Completing a meeting record serves as a personal reference for the manager. It will support agreed upon follow-up actions, serve as a reminder of the conversation and commitments made, and support subsequent disciplinary action, if necessary.

APPLICATION—Complete and save this record as soon as possible after meeting with the employee, preferably immediately after.

EMPLOYEE PERFORMANCE MEETING RECORD

- A. Names of individuals present
- B. Date, time, and location of meeting
- C. Overall nature of the problem as described to the employee
- D. Outline of main points of the conversation and the employee's response
- E. Consequences communicated to the employee
- F. Commitment made by the employee
- G. Follow-up plan

Source: Adapted from an in-house PATH manual, ~2002. PATH is a global health NGO headquartered in Seattle: www.path.org

PART 4

ADVANCED SKILLS

ADVANCED SKILLS

Chapter 10 EFFECTIVE MEETINGS

- 10.1 What You Can Do to Increase the Effectiveness of Your Meetings
- 10.2 Sample Meeting Agenda
- 10.3 Meeting Planner Worksheet
- 10.4 What is Consensus and How Do You Check for It?
- 10.5 Three Simple Ways to Assure Full Participation
- 10.6 Tips for Handling Difficult Behaviors in a Meeting
- 10.7 What to Do in Each Stage of a Group's Development
- 10.8 Team Member Rights and Responsibilities

The way we gather matters. Gatherings consume our days and help determine the kind of world in which we live. Gathering—the conscious bringing together of people for a reason—shapes the way we think, feel, and make sense of our world.

Priya Parker
The Art of Gathering

10.1 What You Can Do to Increase the Effectiveness of Your Meetings

ABOUT THIS TOOL—In most organizations today meetings occupy a significant amount of space on the daily calendar. The authors of this research report studied meetings in a variety of organizations to determine which factors resulted in meetings that were viewed as effective and a good use of time. It is interesting to note that neither the number of participants at the meeting nor the length of the meeting impacted the perceived effectiveness of the meeting.

APPLICATION—Follow these five rules to prepare for and facilitate your meetings.

Successful meetings can be identified by the following characteristics:

1. They had a written agenda distributed in advance. (Make sure it's doable in the time allotted!)
2. The agenda was reviewed at the start of the meeting.
3. Meeting participants were involved during the meeting.
4. The meeting facilities were viewed as appropriate, i.e., good table arrangement, good lighting and heating, lack of noisy distractions.
5. All the items on the agenda were completed.

Source: Peter Scontrino and Jevon Powell, Research You Can Use—Report #2009-2, April 28, 2009, www.scontrino-powell.com

10.2 Sample Meeting Agenda

ABOUT THIS TOOL—According to a study conducted by the Annenberg School of Communications at the University of Southern California, the #1 reason most meetings fail is the absence of a well-prepared agenda. An agenda is much more than just a list of topics that will be covered. Properly constructed, it will help set attendees' expectations for what will be accomplished, provide a reliable road map from start to finish, and ensure that all participants understand the roles they are to play along the way.

APPLICATION—Use this example as a template for your meeting agendas. Distribute the agenda a day or two before the meeting.

Making Meetings Work

Date | Time | Room

Desired Outcomes

- ✓ Individual concerns surfaced and addressed
- ✓ Characteristics of and strategies to design effective meetings identified
- ✓ Useful tools and techniques demonstrated and practiced

A good agenda will make clear what is to be accomplished together

Agenda

1. Welcome, introductions, and overview
2. What questions do you have about meeting design and facilitation?
3. What are the characteristics of an effective meeting? What can you do to have more effective meetings?
4. How do you plan and design an effective meeting?
5. How can difficult behaviors be managed during a meeting?
6. What can you do to improve your meeting management?
7. Wrap up, next steps, and meeting evaluation

A brief check-in will get participants familiar with one another and oriented to the plan for the meeting.

Using questions invites participation and gets people thinking

Review and clarify action items and accountabilities at the end. Improve future meetings by making meeting evaluation an integral part of the agenda.

Source: Developed by the author

10.3 Meeting Planner Worksheet

DESIGN

DESIRED OUTCOMES—Why meet? What desirable outcomes can we accomplish by meeting?

KEY QUESTIONS—What questions must be answered to achieve these desired outcomes?

PARTICIPATIVE PROCESSES—What approaches to answering the key questions will be most effective?

DECISION MAKING—How will decisions be made?

LOGISTICS

RELEVANT PARTICIPANTS—Who needs to attend to achieve the desired outcomes?

Day	Time	Place
Materials	Equipment	Room Arrangement

ACCOMMODATION—What accommodations are needed, if any, to enable all participants to engage fully in the meeting?

ISSUES

NORMS/GROUND RULES—Are norms or ground rules needed? If so, how will these be determined?

[Example: Ask clarifying questions; Listen actively without interrupting; Balance your participation, speak and listen; Encourage everyone]

BACKGROUND—What background information will the participants need to enable their informed participation?

PROBLEMS—What problems might arise? How will you deal with them?

Source: Developed by the author

10.4 What is Consensus and How Do You Check for It?

ABOUT THIS TOOL—Be clear at the beginning of a meeting how decisions will be made. Typically, seeking consensus decisions serves the group’s purpose best because it assures all voices are heard. The working definition below has served me well in a variety of settings.

APPLICATION—Share this definition with meeting participants where concerted action is needed as an outcome of meeting. Decide which approach to checking for consensus best suits the participants’ needs. This can be done on the fly.

WHAT IS CONSENSUS?

A decision you can live with following full participation.

THREE WAYS TO CHECK FOR CONSENSUS

1

State your sense of where the group is heading on a particular topic and ask for feedback.

“I’m getting a sense that...How do you see it? Any ways you might express it differently?”

And then test any revised statement with the group.

2

Ask a participant to state the consensus they hear emerging. Then, as in #1, check with the group to see how aptly the consensus has been captured.

Test any revisions with the group.

3

Go around the room and have each participant express their degree of agreement with whatever is being proposed. Use a 1 to 5 or 1 to 7 scale, such as:

1	2	3	4	5
Strongly Oppose		Okay, Some Reservations		Strongly Support

Be sure to have each participant explain the rationale behind their rating.

Revise the proposed consensus as needed and test again.

Note: Devise a scale that makes sense in light of the topic you’re considering. You can reverse the order, use emojis, whatever resonates with the group and fits the issue.

Source: Developed by the author

10.5 Three Simple Ways to Assure Full Participation

1. Call on individual participants, especially those who have been relatively quiet or overshadowed during the meeting. Ask: “How do you see it?”
2. Go around the room. Ask each participant to share their point of view on the topic under discussion. Encourage clarifying questions, but not debate.
3. Break into small groups and then have the groups report out. Pairs or trios both work great.

Source: Developed by the author

10.6 Tips for Handling Difficult Behaviors in a Meeting

APPLICATION—Study this list of difficult meeting behaviors, then practice the facilitation responses that resonate with you. Doing so will build your confidence in dealing with the problematic behavior as it arises during the meeting.

BEHAVIOR	DESCRIPTION	FACILITATION RESPONSE
Silent Partner	<ul style="list-style-type: none"> ○ Quiet ○ Keeps to themselves ○ Unaccustomed to large groups 	<ol style="list-style-type: none"> 1. Call on the person directly 2. Go around the room 3. Use written brainstorming 4. Use ground rules that call for everyone's participation 5. Use pairs or triads 6. Seat between two strong contributors
Immovable Object (Dominator)	<ul style="list-style-type: none"> ○ "I'd rather be right than successful" 	<ol style="list-style-type: none"> 1. Paraphrase to confirm understanding 2. Ask <i>Why</i> or <i>Why not</i> questions to get at underlying hopes or fears behind the person's position. 3. Test other ideas against the Immovable Object's expressed hopes or fears 4. Say, "I respect your right to a strong opinion. Under the circumstances, I'll have to ask the group to go along with what's been decided. I'll take responsibility for it and will double-check it just to make sure. Now, let's get on with the next order of business."
Showboat	<ul style="list-style-type: none"> ○ Lots of clowning and irrelevant patter 	<ol style="list-style-type: none"> 1. Don't invite or encourage 2. Thank the person for the amusing contribution, then get back on track 3. Talk to the person privately 4. Give them a role 5. "Interesting, _____, what do the rest of you think about what _____ just said (or suggested)?"
Chronic Complainer	<ul style="list-style-type: none"> ○ Usually alone in reason for complaint ○ Uses complaining to gain attention 	<ol style="list-style-type: none"> 1. Check with the group, "How do others see this?" 2. "Tell us more" 3. Test for agreement among the group 4. "We've heard the negative solution, now let's hear the arguments in favor." 5. Structure a debate 6. If irrelevant to meeting, ask to discuss outside the group 7. If relevant, ask to discuss at a break or after the meeting.
Buzzer	<ul style="list-style-type: none"> ○ Whispers and buzzes to person seated close by 	<ol style="list-style-type: none"> 1. Call him or her on it 2. Ask a question 3. Bring back into circle 4. Put hand on shoulder – gentle touch 5. "Do you need something clarified" 6. "Please speak up or wait until others have a chance to join the conversation"

Tangent Maker	<ul style="list-style-type: none"> ○ Gets group off the subject ○ Can be creative or exuberant person 	<ol style="list-style-type: none"> 1. Bring the group back to the topic 2. Use a Parking Lot (a chart posted on a side wall to list topics arise during the meeting that are not on the agenda. Be sure to go to the Parking Lot before ending the meeting and ask the group what they would like to do with each item.) 3. Acknowledge what the person said, then move on 4. Set aside time for rapport building 5. Put the Tangent Makers topic on next agenda 6. Ask group, "Would you like to discuss this now instead of what we had planned on the agenda?" Go with the group's response. 7. Ask the person or the group: "How does what we're discussing right now help us achieve our agreed objective?"
Heckler	<ul style="list-style-type: none"> ○ Heckles, i.e., "This is so stupid!" 	<ol style="list-style-type: none"> 1. Sit next to him or her 2. Put spotlight on heckler 3. Ask others in the group, "How do the rest of you feel about what _____ just said?" 4. "Let me hear some opinions similar to or different from the one _____ just gave."
The Inarticulate	<ul style="list-style-type: none"> ○ Unable to state ideas clearly 	<ol style="list-style-type: none"> 1. Restate and check 2. Ask if someone in the group could build on the ideas offered
Data Miser	<ul style="list-style-type: none"> ○ Keeps good info to self ○ Self-conscious about appearing too smart or too good to peers ○ Fears being hung with more work 	<p>Ask them for their opinion or experience rather than put them on the spot for information.</p>
Eager Helper	<ul style="list-style-type: none"> ○ Wants to help – probably for recognition 	<ol style="list-style-type: none"> 1. Give specific job to do (lights, hanging charts, etc.) 2. Don't over-use 3. Thank them genuinely

Source: Developed by the author

10.7 What to Do in Each Stage of a Group's Development

ABOUT THIS TOOL—The Forming—Storming—Norming—Performing¹⁷ group development model helps make sense of the natural evolution of groups over time.

APPLICATION—Use this chart to plan your meeting in light of the stage applicable to the group.

FORMING = confusion + uncertainty Slow down to go fast.		STORMING = debate, competition, noise You can't skip puberty!	
<p>Who are the people on this team?</p> <p>Will I be accepted or rejected here?</p> <p>Will I feel pressured or pushed?</p> <p>How important will I be?</p> <p>What role am I going to play?</p>	<ul style="list-style-type: none"> Plan ahead with a good agenda distributed early Take time for personal introductions Have team members express their hopes and concerns for the project and group Talk about how you want to work together Openly acknowledge that a period of confusion often accompanies the start of a project Build in time to evaluate the meeting 	<p>Why are others not seeing things the way I do?</p> <p>Will I be able to work with these people?</p> <p>How will we ever get the task done?</p> <p>Why are some people arguing so much?</p> <p>Why are we competing instead of working together?</p>	<ul style="list-style-type: none"> Listen, listen, listen Structure discussions so everyone is heard Reframe conflict as an opportunity to use energy constructively Begin focusing on the next few steps with a short-term action plan
NORMING = clarity, consensus Write it down!		PERFORMING = problem solving & focus Leverage performing into learning.	
<p>Where are we headed?</p> <p>How will we work together?</p> <p>How will we make decisions?</p> <p>How will we stay in touch?</p> <p>Will everyone live up to their commitments?</p> <p>Am I respected and valued by the group?</p>	<ul style="list-style-type: none"> Test for consensus and understanding [Tool 10.3] Circulate rough drafts to get agreement on assignments, goals, timelines Consider a team charter [Tool 10.7] Structure sessions to help one another Keep a record of decisions Make team processes visual Celebrate progress by doing something fun together 	<p>What are people counting on me to do?</p> <p>Will everyone else live up to their commitments?</p> <p>Can we really deliver on time, on budget, and with quality work?</p>	<ul style="list-style-type: none"> Recognize what is working well and what could be improved in tasks, processes, relationships Help one another visualize the outcome Develop processes for monitoring progress and anticipating problems Welcome data, even if it's negative Encourage constructive conflict Ask the team what is being learned that can be applied in this group or other groups Be sure the voice of all team members is heard

Source: Unknown

¹⁷ Bruce W. Tuckman, "Developmental Sequence in Small Groups", Psychological Bulletin 63, (1965)

10.8 Team Member Rights and Responsibilities

ABOUT THIS TOOL—Mutual accountability is key to productive teams, those that reliably meet their commitments with quality work. Mutual agreement is central to project charters, the aim of which is supporting smooth operation and problem-solving among diverse teams representing multiple agencies and organizations.

APPLICATION—Share, discuss, and revise this list with the teams you lead and those of which you are a member. Periodically use it to see how the team is doing in relation to the mutual commitments this list represents.

1. You have the right to know what is happening on the project.

You have the responsibility to keep others informed of what you are doing.

2. You have the right to rely on other team members to meet their commitments.

You have the responsibility to meet your commitments.

3. You have the right to raise issues about the project that concern you.

You have the responsibility to listen to those who express their concerns.

4. You have the right to say no to someone who makes a commitment for you without checking with you first.

You have the responsibility to let others know what you expect of them and how they are doing.

5. You have the right to have adequate resources to do your job well.

You have the responsibility to do your job well.

6. You have the right to be treated with honesty and respect.

You have the responsibility to treat others with honesty and respect.

7. You have the right to share the glory of the team's success.

You have the responsibility to make the team's efforts successful.

Source: Unknown

ADVANCED SKILLS

Chapter 11 MAKING GOOD DECISIONS

- 11.1 A Practical Problem-Solving Sequence
- 11.2 A Practical Problem-Solving Worksheet
- 11.3 Using Force Field Analysis to Assess Challenging Situations
- 11.4 Test Your Decision with a Premortem
- 11.5 An Effective Group Planning Process
- 11.6 ORBIT Your Opportunities
- 11.7 Sample ORBIT Coaching Conversation
- 11.8 Get Creative!

**The most difficult thing is the decision to act.
The rest is merely tenacity.**

*Amelia Earhart
Pioneering Aviator*

11.1 A Practical Problem-Solving Sequence

ABOUT THIS TOOL—The author of this tool, Harlan Patterson, former President of Bastyr University in Kenmore, Washington, is known for his rigorous and systematic approach to problem solving. He emphasizes the first step, problem identification, is the most critical because it determines the focus and scope of the subsequent discussions, research, and solutions.

APPLICATION—Follow this sequence to solve problems so they stay solved. Beware the pitfalls!

Source: Harlan Patterson email to author, July 26, 2019

11.2 A Practical Problem-Solving Worksheet

Identify the problem

What problem are we trying to solve?

Get evidence

How do we know it's a problem?

Identify root causes

5 Whys: Ask, "Why is this a problem? And, why is that a problem?" etc. X 5

Develop success criteria

How will we know the problem is solved? Seek observable standards.

Consider options

What are different ways to solve this problem?

Decide

Which solution best advances our mission?

Assess

How well did it work?

Source: Developed by the author

11.3 Using Force Field Analysis to Assess Challenging Situations

ABOUT THIS TOOL—Force Field Analysis (FFA)¹⁸ enables a group to take a comprehensive look at forces supporting a decision and the opposing forces reinforcing the status quo. Mitigating the strongest restraining force is the most effective way to enable decision implementation.

APPLICATION—Use this tool to analyze the opposing forces influencing a decision and develop compelling strategies to mitigate the strongest restraining force.

Step ①—Identify your change goal

Step ②—List the driving and restraining forces related to the goal and rate their strength

Step ③—Select the strongest restraining force

Step ④—Brainstorm how to minimize it

Step ⑤—Pick two or three solutions

① GOAL: Hold a one-day teambuilding retreat

② Driving Forces →	← Restraining Forces ②
Will help us work better together →	We're too busy; we don't have the time ←
A chance to work on the <i>how</i> to get to a better what →	Could seem too touchy-feely for some ←
It will be fun →	It's expensive ←
Stepping away from our day-to-day pressures will help us think more clearly →	Tensions could erupt and damage relationships ←
Good relationships take work →	③ Our customers will suffer and we may lose business by being away for a day ←
A chance to clear the air on developing tensions within the group →	

④ Ideas for minimizing or mitigating the strongest restraining force: Hold a one-day teambuilding retreat

- ⑤ Split the retreat into two half days
- ⑤ Let customers know in advance
- Give the customers a hotline number to call
- Read a book together about teams and discuss during our regular staff meetings
- ⑤ Get support from leadership
- Follow up with our stakeholders, including our customers, once the retreat is over

Source: Developed by the author

¹⁸ Force Field Analysis was developed by the social psychologist Kurt Lewin in the 1940s.

11.4 Test Your Decision with a Premortem

ABOUT THIS TOOL—“A premortem is the hypothetical opposite of a postmortem....A premortem in a business setting comes at the beginning of a project rather than the end, so that the project can be improved rather than autopsied. Unlike a typical critiquing session, in which project team members are asked what might go wrong, the premortem operates on the assumption that the ‘patient’ has died, and so asks what did go wrong. The team members’ task is to generate plausible reasons for the project’s failure.”¹⁹

APPLICATION—Adapt these questions to the needs of your specific project, and then use them to test your decision before finalizing it. You can find more pre-mortem questions online.

SAMPLE PRE-MORTEM QUESTIONS

What can we learn from the stumbles and mistakes of past projects?

What will our critics say we missed?

What about this decision has you worried?

What might cause a delay or obstruct full implementation?

How confident are we that we have the systems in place to support this decision?

What metrics or feedback will tell us we may have missed the mark?

What interests and which stakeholders have we overlooked or minimized?

What are the possible unintended consequences?

What external factors could upend our efforts?

Source: Developed by the author

¹⁹ Gary Klein, “Performing a Project Premortem”, Harvard Business Review, Sept. 2007

11.5 An Effective Group Planning Process

ABOUT THIS TOOL—This straightforward process makes visible the perspectives of all participants involved in decision-making. Everyone sees the whole picture: What you’re hoping to achieve, how you see the situation now, and the practical steps to reaching the target.

APPLICATION—Follow the steps described in this tool.

Step 1—Post 3 pieces of chart paper

Title them as follows:

“**S**” — What is the current **situation** giving rise to the problem or opportunity?

“**T**” — How would you describe the desired **target** state? What does success look like?

“**P**” — What are some proposals or **plan** for getting from where you are now to where you want to be?

Place the “S” chart on the left, “T” on the right, and “P” in the middle.

Step 2—Identify the Target

Write on the “T” chart what success would look like. What would you like to see around here that isn’t here now? What are our goals? What outcomes or results do you want in this situation? What are you aiming for?

Step 3—Describe the Situation now

Make a list on the “S” chart describing the situation as it stands today in relation to the target. What is wrong with the way things are going? What is going right? Where exactly is the problem occurring? How serious is this?

Step 4—Develop a Plan

Use the “P” chart to brainstorm a list participant ideas on what can be done to bring the current situation in line with our target. What might we do to solve the problem? What actions should we take? How can we get from where we are now to where we want to be?

Step 5—Decide

Give each participant a marking pen and have them place a check next to the top three ideas from the list on the “P” chart. The proposals with the most check marks are the actions the group sees as most likely to achieve the target.

Step 6—Assign Accountability; Agree on Timing and Deliverables

The final step is fleshing out the plan by assigning accountability for next steps and agreeing on deadlines and deliverables.

Source: Developed by the author based on a conversation with consultant Carolyn Gellerman

11.6 ORBIT Your Opportunities [repeated as Tool 7.7]

ABOUT THIS TOOL—The ORBIT coaching sequence begins by envisioning the future you want, rather than the obstacles you’re facing. Doing so enables you to coach others both deliberately and optimistically. This is my go-to tool for professional development conversations and decision-making.

APPLICATION—Follow this sequence when coaching others.

<u>O</u>utcome	What outcome do you hope to see in this situation? What does the problem look like solved or the aspiration realized? What do you hope to achieve?
<u>R</u>eflection	What are the current circumstances in relation to your desired outcome? Consider both facts and feelings. This would be the ideal time to use Force Field Analysis [Tool 11.3]
<u>B</u>rainstorming	Generate at least seven unique ideas to achieve your objective in light of your reflections. Why seven? Your initial ideas will be the obvious solutions; by the time you get to seven you get creative and think beyond the obvious.
<u>I</u>ntention	Which of the ideas you brainstormed hold the most promise for achieving your objective? Which ones energize you? Just pick two or three. One is all you need to get started.
<u>T</u>asks	What are the initial tasks and timing to implement your intention? You don’t have to create an entire plan; you just need to identify the first steps you’ll take and when you will take them.

For an even more complete problem-solving session, consider adding an E and R to your ORBIT...ORBITER

<u>E</u>ncouragement	What encouragement or support do you need to assure you’ll follow-through on the tasks you’ve identified? It may be as simple as putting a couple of notes on your calendar or committing to a colleague to check in periodically.
<u>R</u>efinement	Did your steps achieve their intended objective? If so, what can you learn from your success? If not, how can you refine your actions to better achieve your objectives?

Source: Developed by the author

11.7 Sample ORBIT Coaching Conversation [repeated as Tool 7.8]

Step	Manager	Employee
O		I'd like to be the lead on the next project...a real project manager
R	Say more. Why does this appeal to you?	
		I feel like I'm ready—I've been a member of three project teams. I really enjoy the work. The details and discussion of what to do and when have been a real education on how to tackle complicated projects. I've learned a lot. Plus, I completed an online workshop.
B	Let's put together a list of ideas on how you could step up to a project manager role.	
	<p><i>Both Manager and Employee participate in the brainstorming</i></p> <ol style="list-style-type: none"> 1. Take a more formal project management course 2. Become a Certified Project Manager 3. Learn about how to design and facilitate project meetings 4. Interview a few project managers to learn more about their work and training 5. Find a project manager who could be a mentor for me 6. Shadow a project manager 7. Review a project manager's job description to understand the work and requirements better 8. Study a few projects more deliberately to identify common practices 9. Join a professional association of project managers 	
I	Those are a lot of good ideas. Where do you want to start?	
		I'd like to begin by interviewing a few project managers. [Idea #4 from above.]
T	How and when will you start?	
		I'll reach out next week to the project managers I've worked with and ask them for an appointment.

Source: Developed by the author

11.8 Get Creative!

ABOUT THIS TOOL—"Successful businesspeople approach their problems creatively."²⁰ None other than Albert Einstein said, "Imagination is more important than knowledge."²¹ Creativity—the ability to transcend traditional ideas, rules, patterns, relationships, or the like, and to create meaningful new ideas, forms, methods, interpretations²²—is essential when facing complex business dilemmas for which historical solutions are insufficient.

APPLICATION—Incorporate this sequence into your decision-making when tackling complex challenges.

Frame your initiating question carefully! It guides your inquiry. What is the problem you're wanting to solve? [See also Tool 11.1 A Practical Problem-solving Sequence]	Learn as much as you can about the issue you're tackling. Seek data from multiple sources and the perspectives of various stakeholders.	Let it rest. Step away from the issue.	The "Ah Ha!" moment. This generally occurs when engaged in activities outside of work and unrelated to the issue.	Play with the idea. Try different ways to frame the insight. Expand it, shrink it, test it up close and from a distance.	Follow the change and transition steps in Chapter 12.
--	---	--	---	--	---

Source: Developed by the author

²⁰ Michael Ray & Rochelle Myers, *Creativity in Business*, (NY: Doubleday, 1986), p. 4

²¹ Ibid, p. 3

²² Dictionary.com <https://www.dictionary.com/browse/creativity> Accessed February 14, 2022

ADVANCED SKILLS

Chapter 12 MANAGING CHANGE & TRANSITION

- 12.1 The Three Phases of Transition
- 12.2 What to Do in Each Phase
- 12.3 21 Questions for Planning Successful Change
- 12.4 The Transition Curve
- 12.5 How to Communicate About Change
- 12.6 Change Communication Worksheet

Changes of any sort succeed or fail on the basis of whether people affected do things differently.

William Bridges
Author & Consultant

12.1 The Three Phases of Transition

ABOUT THIS TOOL—"It isn't the changes that do you in, it's the transitions. They aren't the same thing. Change is situational; Transition is psychological, a three-phase process that people go through as they internalize and come to terms with the details of the new situation that the change brings about."²³

APPLICATION—Use this chart as a guide when planning your change initiative.

Endings	The Neutral Zone	The New Beginning
William Bridges describes the change and transition process as paradoxical. That is, you begin with an ending and end with a beginning. It's important to mark the ending in some concrete way, honor the past, and help employees work through whatever they may be losing as they adapt to the new reality. Individual losses may include relationships, processes, status, influence, team members or locations.	A particular strength of Bridges' transition model is its frank recognition of the confusion that inevitably follows a change once it's announced. Allowing for this confusion, this time in the wilderness, must be integral to the planning of any change initiative. Making time for people to adjust, clarify roles, re-establish relationships. Learning new skills requires explicit guidance, temporary systems, and regular communication.	Detailed planning is key! Be clear and concrete about why the change is needed, what exactly is changing, and what isn't. Showing a stepwise path is essential if employees are to adapt and implement the desired change. Well-managed transitions allow people to learn new skills, implement new processes, and settle into new roles in ways that are grounded in a firm understanding of the change rationale and plan.

Source: Developed by the author based on the works of William Bridges. For more, go to <https://wmbridges.com/about/what-is-transition/>

²³ William & Susan Bridges, *Managing Transitions: Making the Most of Change*, 4th ed. (Boston: Da Capo, 2016), 3

12.2 What to Do in Each Phase

Endings	Neutral Zone	New Beginnings
<i>You have to end before you begin</i>	<i>"The Wilderness"</i>	<i>The 6 "P"s</i>
<ul style="list-style-type: none"> a. Mark the endings b. Treat the past with respect c. Give people information, and do it again and again <i>In normal times people need 4 times more information than we think they need; during difficult times they need 10 times more. Liz Magoon, consultant</i> d. Identify what is changing and what is remaining the same e. Show how endings ensure the continuity of what really matters f. Acknowledge losses openly and sympathetically g. Expect overreaction and accept grieving: Anger, sadness, anxiety, confusion, denial h. Compensate for the losses in some way 	<ul style="list-style-type: none"> a. Normalize the neutral zone; see it as a difficult yet creative time, a time for sorting out b. Make time to take stock and question the usual c. Embrace setbacks as entry points for new solutions d. Experiment; brainstorm new answers to old problems e. Create temporary systems f. Strengthen connections within the group g. Use the neutral zone creatively; plan retreats, field trips, or get-togethers h. Redefine the neutral zone; seek new metaphors i. Monitor the transition through surveys, data collection, open forums, sampling interviews, or transition monitoring teams 	<p>PURPOSE Explain the purpose behind the outcome being sought. Why are we doing this?</p> <p>PICTURE Paint a picture of how the outcome will look and feel. What are people going to experience that is going to be different?</p> <p>PLAN Lay out a step-by-step plan for phasing in the outcome. People need a clear idea of how they can get where they need to go.</p> <p>PART TO PLAY Give each person a part to play in both the plan and the outcome. What is the tangible way employees are to contribute to and participate in the transition process and outcome?</p> <p>PITFALLS Integrate anticipation of obstacles, setbacks and resistance into your transition planning. Consider doing a premortem before finalizing the needed change. (See Tool 11.4)</p> <p>PROGRESS Determine the indicators of progress, including the mechanisms, accountabilities, and timing for collecting data and getting feedback on the relative success of the change initiative.</p>

Source: Developed by the author based on the works of William Bridges

12.3 21 Questions for Planning Successful Change

FRAME THE CHANGE

1. What is the issue prompting the need for change?
2. What will be observable evidence that the desired change is taking root?
3. What are the external factors and time constraints that must be considered?
4. What can be learned from the success or failure of past change initiatives?

INVOLVE OTHERS

5. Who are the stakeholders and how will you include them in planning the change?
6. Who is your executive champion and how will you involve them?
7. What old scars or unresolved issues will need to be considered? How will you do so?
8. How will decisions be made about the change and who will make them?
9. What pushback or resistance can you anticipate? From whom? Why?
10. To what extent can you count on leadership for support in the face of challenges arising during implementation? If you're unsure, what can you do to bolster leadership support?

FILL IN THE DETAILS

11. What are the answers to the 6Ps of New Beginnings? [Tool 12.2]
 - a. The Purpose, what's driving the change and what it's meant to accomplish
 - b. The Picture of the better tomorrow that will result from the change
 - c. The Plan for implementing the change, describing what exactly is changing and when
 - d. The Part you want employees to play in implementing the change, what they will be doing differently
 - e. The Pitfalls you can anticipate and how they will influence the change design (See the pre-mortem questions in Tool 11.4)
 - f. The Progress measures you'll monitor to indicate how the change initiative is doing
12. Who will lose what, and what can be done to mitigate their loss, if anything?
13. How will you normalize the "neutral zone"—the period of confusion and inefficiency between the ending and the new beginning?
14. What temporary help can you provide to support employees in successfully adapting to the change?
15. How will you monitor progress?

COMMUNICATE [Tools 12.5 and 12.6]

16. How will you communicate the urgency of the change and frame the challenge it's meant to address?
17. How will employees provide feedback about their needs or concerns with the change and its implementation?
18. How will you mark the ending?

EVALUATE

19. What is your plan for evaluating the success of the change and its implementation? What circumstances will trigger modification of the change?
20. In what ways can you refine the change to enhance its implementation, even if it is going well?
21. What are the lessons learned from this change that can strengthen future change initiatives?

12.4 The Transition Curve

ABOUT THIS TOOL—There are many variations of the transition curve shown here. Each depicts in some way the emotional stages employees commonly go through as they move from first learning of a change to embracing it.

APPLICATION—Pace implementation of the desired change by respecting the emotional stages people experience. Adapt your planning and communication efforts accordingly.

Source: Adapted from Ruth A. Johnston, Ph.D., "Leading and Facilitating Effective Meetings," (workshop presentation at the University of Washington Tacoma, May 7, 2016)

12.5 How to Communicate About Change

Step 1: Be clear about the change. Before communicating about it, summarize the change in a few sentences to be sure you and others understand it and agree on it.

Step 2: Identify a leader or a spokesperson for the change. Make sure someone is the face of the change so people know who to approach when they need answers.

Step 3: List the groups who must learn about the change. Different groups of people need different kinds of information. List the groups separately so that you do not muddy the messages.

Step 4: For each group, think about the responses you desire. What do you want each group to do, think, and feel? Knowing what you desire, you will be more likely to inspire those responses.

When you work on Step 4, consider these questions:

- How much does each group, or audience, know?
- For each audience, is the news negative, positive, or neutral?
- How is each audience likely to respond to the news?
- How can you reach each audience effectively?
- Who can communicate most effectively with each audience?
- What are the values, concerns, fears, opportunities, etc., of each audience?

Step 5: List the questions each group will need to have answered. Thinking about people's questions in advance helps you prepare and avoid being blindsided. When you do communicate, be sure to answer each group's questions. Examples: What is the change? Why is the change being made now? How does the change affect me?

Step 6: Think about the type of communication to use and the communicators for each audience. Do not leave this step to chance! It's the heart of the communication plan.

Step 7: Decide on the timing of the initial communication. Decide who needs to get the message first, second, etc., and when.

Step 8: Decide who will review your plan. Other people may have ideas that will strengthen it.

Step 9: Follow up. Tweak the plan as necessary.

Source: Lynn Gaertner-Johnston, Business Writing Blog, Syntax Training, date unknown. <https://www.businesswritingblog.com/>

12.6 Change Communication Worksheet

Prepared by (your name)

Summary of the change	
Change leader/ executive owner	
Audiences who must learn about the change	1. 2. 3.
Desired response from each audience: What do you want each audience to do, think, and feel?	1. 2. 3.
Issues to consider: <i>Note: Do not fill in this box. Just think about the questions.</i> <ul style="list-style-type: none"> How much does each audience know? For each audience, is the news negative, positive, or neutral? How is each audience likely to respond to the news? How can you reach each audience effectively? Who can communicate most effectively with each audience? What are the values, concerns, fears, opportunities, etc., of each audience? 	
Questions each audience will want answered now	1. 2. 3.
Type(s) of communication and the communicator(s) for each audience	1. 2. 3.
Timing: Who needs to get the message first, second, etc., and when?	<ul style="list-style-type: none">
Review: Who will review this plan?	

Communication Calendar

Date	Audience	Vehicle & Sender	Key Messages	Person (s) responsible	Status (e.g., Done)

Source: Lynn Gaertner-Johnston, Better Writing at Work newsletter, November 2018

Recommended Reading

Aaker, Jennifer & Naomi Bagdonas, *Humor, Seriously: Why Humor is the Secret Weapon in Business and Life*, NY: Currency, 2021.

Arthur, Michael B., Svetlana N. Khapova, & Julia Richardson. *An Intelligent Career: Taking Ownership of Your Work and Your Life*. NY: Oxford, 2017.

Bennis, Warren. *Still Surprised: A Memoir of a Life in Leadership*. San Francisco: Jossey-Bass, 2018.

Bens, Ingrid. *Facilitating with Ease!: Core Skills for Facilitators, Team Leaders and Members, Managers, Consultants, and Trainers*. Hoboken, NJ: Wiley, 2018.

Bock, Laszlo. *Work Rules! Insights From Inside Google that Will Transform How You Live and Lead*. NY: Hachette, 2015.

Bolton, Robert. *People Skills: How to Assert Yourself, Listen to Others, and Resolve Conflicts*. NY: Simon & Schuster, 1979.

Bradberry, Travis & Jean Greaves. *Emotional Intelligence 2.0*. San Diego: TalentSmart, 2009.

Bradford, David & Carole Robin. *Connect: Building Exceptional Relationships with Family, Friends, and Colleagues*. NY: Currency, 2021

Bridges, William & Susan Bridges. *Managing Transitions: Making the Most of Change*, 4thed. Boston: Da Capo, 2016.

Bridges, William. *The Way of Transition: Embracing Life's Most Difficult Moments*. Boston: Da Capo, 2001.

Covey, Stephen. *The Seven Habits of Highly Effective People 30th Anniversary Edition*. NY: Simon & Schuster, 2020.

Coyle, Daniel. *The Culture Code: The Secrets of Highly Successful Groups*. NY: Bantam, 2018.

Duckworth, Angela. *Grit: The Power of Passion and Perseverance*. NY: Scribner, 2018.

Feltman, Charles. *The Thin Book of Trust: An Essential Primer for Building Trust at Work*, 2nd ed. Bend, OR: Thin Book Publishing, 2021.

Gaertner-Johnston, Lynn. *Business Writing with Heart: How to Build Great Work Relationships One Message at a Time*. Seattle: Syntax, 2014.

George, Bill. *Discover Your True North: Becoming an Authentic Leader*. Hoboken, NJ: Wiley, 2015.

- Goodwin, Doris Kearns. *Leadership in Turbulent Times*. NY: Simon & Schuster, 2018
- Gresing-Pophal, Lin. *Human Resource Essentials: Your Guide to Starting and Running the HR Function*. Alexandria, VA: Society for Human Resource Management, 2002.
- Heath, Chip & Dan Heath. *Decisive: How to Make Better Choices*. NY: Crown, 2013.
- Heider, John. *The Tao of Leadership: Lao Tzu's Tao Te Ching Adapted for a New Age*, 2nd ed. Palm Beach, FL: Green Dragon, 2015.
- Hughes, Patricia, Karma Ruder, & Dale Nienow. *Courageous Collaboration with Gracious Space: From Small Openings to Profound Transformation*. Seattle: Center for Ethical Leadership, 2011.
- Intrator, Sam M. & Megan Scribner. *Leading from Within: Poetry that Sustains the Courage to Lead*. San Francisco: Jossey-Bass, 2007
- Kaye, Beverly & Sharon Jordan-Evans. *Love It, Don't Leave It: 26 Ways to Get What You Want at Work*. Oakland, CA: Berrett-Koehler, 2003.
- Kaye, Beverly & Sharon Jordan-Evans. *Hello Stay Interviews, Goodbye Talent Loss*. Oakland, CA: Berrett-Koehler, 2015.
- Lawrence-Lightfoot, Sara. *Respect: An Exploration*. Cambridge, MA: Perseus, 2000.
- Lencioni, Patrick. *The Five Dysfunctions of a Team: A Leadership Fable*. San Francisco: Jossey-Bass, 2002
- Lowney, Chris. *Heroic Leadership: Best Practices from a 450-Year-Old Company that Changed the World*. Chicago: Loyola Press, 2009.
- Nadella, Satya. *Hit Refresh: The Quest to Rediscover Microsoft's Soul and Imagine a Better Future for Everyone*. NY: Harper-Collins, 2017
- MacKenzie, Gordon. *Orbiting the Giant Hairball: A Corporate Fool's Guide to Surviving with Grace*. NY: Viking, 1996
- Murray, Margo. *Beyond the Myths and Magic of Mentoring*. SF: Jossey-Bass, 2001.
- Parker, Priya. *The Art of Gathering: How We Meet and Why It Matters*. NY: Riverhead, 2018.
- Patterson, Kerry, Joseph Grenny, Ron McMillan, & Al Switzler. *Crucial Conversations: Tools for Talking When Stakes Are High*, 2nd ed. NY: McGraw-Hill, 2012.
- Pfeffer, Jeffrey. *The Human Equation: Building Profits by Putting People First*. Boston: Harvard Business School Press, 1998.
- Pink, Daniel H. *Drive: The Surprising Truth About What Motivates Us*. NY: Riverhead, 2009.
- Senge, Peter M., et al. *The Fifth Discipline Fieldbook: Strategies and Tools for Building a Learning Organization*. NY: Currency, Doubleday, 1994.

Singleton, Glenn. *Courageous Conversation About Race: A Field Guide for Achieving Equity in Schools and Beyond*, 3rd ed. Thousand Oaks, CA: Corwin, 2021

Terkel, Studs. *Working: People Talk About What They Do All Day and How They Feel About What They Do*. NY: New Press, 2011. Originally published: 1972

Watkins, Michael. *The First 90 Days: Critical Success Strategies for New Leaders at All Levels*. Boston: Harvard Business School Press, 2003.

Whitmore, Sir John. *Coaching for Performance: The Principles and Practice of Coaching and Leadership*. 5th ed. Boston: Nicholas Brealey, 2017.

Wiseman, Liz. *Multipliers: How the Best Leaders Make Everyone Smarter*. NY: Harper Collins, 2017.

Wiseman, Liz, Lois Allen, & Elise Foster. *The Multiplier Effect: Tapping the Genius Inside Our Schools*. Thousand Oaks, CA: Corwin, 2013.

Whyte, David. *The Heart Aroused: Poetry and the Preservation of the Soul in Corporate America*. NY: Currency, 1994

Williams, Val. *Get the Best Out of Your People and Yourself*. Edison, NJ: Shadowbrook, 2002.

Acknowledgements

The Manager's Everyday Toolbox would not exist were it not for the suggestion of an anonymous colleague in Africa. At the end of distance learning workshop with colleagues in several country offices, I asked what would keep the content alive for them once the workshop series ended. A voice echoed back through the ether, "Why don't you organize the tools you shared into a toolbox?"

Now, eight editions and twelve years later, my passion for this project has not waned. I believe this is in part due to my experience with the difference good managers can make in the success of their enterprises and in the lives of their employees. And, conversely, the harmful consequences of managers ill-suited to their roles and disinterested in developing greater depth and expertise in this vital role.

Over the years I've received encouragement and support from colleagues, friends, and family. Deanna Blanchfield of Seattle's Archbright consulting and Trish Fiacchi, HR Director at the University of Washington Tacoma, provided tremendous insight in their critical review of this and previous editions. Likewise, a hearty thank-you Bryan Verity, HR Director of the University of Washington's International Training & Education Center for Health (I-TECH) and Kathleen Iverson, HR consultant extraordinaire. Alissa Boettger, former HR Manager of I-TECH, made substantial contributions to Chapter 4—Effective Hiring. A grateful shout-out to Christina Chang of Christina Chang Equity Consulting, LLC for her patience and critical insights on managing inclusively.

I'm indebted to my wife, Gretchen, for tolerating my obsession, for proofreading the entire *Toolbox*, and for providing invaluable editorial insights with each passing edition.

Lastly, a special thank you to those authors who so generously gave me permission to use their materials: Halley Bock, Paul Everett, Charles Feltman, Lynn Gaertner-Johnston, Sharon Jordan-Evans, Beverly Kaye, Margo Murray, Harlan Patterson, Jevon Powell, Peter Scontrino, and Val Williams. Your wisdom has enriched the *Toolbox* immeasurably.

About the Author

For the entirety of my career I've been challenged and intrigued by the promise and prospect of creating healthier organizations, ones that are humane, productive and resilient, with a particular focus on day-to-day management practice as a means of achieving that aim.

The University of Southern California (public administration) and Antioch University Seattle (whole systems design) provided the educational underpinnings (and masters degrees) for my growth.

Before leaping into higher education in 2013, I served in HR and organization development roles in global health, where I had the opportunity to work with colleagues on four continents. The foundation of my career was forged over many years working in city governments in California and Washington.

In 2018 I was honored with the Lisbeth Claus Trailblazer Award by the HR Roundtable/Global HR Consortium. I was also privileged to be a featured practitioner in the 25th anniversary edition of Marvin Weisbord's *Productive Workplaces*.

[Manage Bravely](#) is a consultancy I created shortly after retiring from the Tacoma campus of the University of Washington to make *The Manager's Everyday Toolbox* available to a larger audience.

