

DELEGATING FOR SUCCESS[®]

Written by G. Eric Allenbaugh, Ph.D.

©2002, Revised in 2009

ADAPTED FROM
DELIBERATE SUCCESS:
Turning PURPOSE and PASSION
Into PERFORMANCE Results[®]

Your deliberate success is our business!

DELEGATING FOR SUCCESS®

Effective delegation provides a powerful coaching tool for developing people while meeting organizational needs. Deliberate, conscious, and artful delegation empowers individuals and teams to make quantum leaps forward in delivering impressive results. Effective leaders clearly understand the power and psychology of artful delegation.

Two types of delegation occur: 1) delegating to “strength” and 2) delegating to “stretch.” When delegating to “strength,” the individual has already demonstrated competence. Management can count on that person being knowledgeable, completing the project with quality and accuracy, and getting the project done quickly.

Consistently delegating similar projects to the same, qualified person, however, may deprive others from learning, may repeat mediocre habits, and may even stifle organizational creativity. Additionally, what if your favorite expert gets hit by a Mack truck or leaves the organization for a better job? If back-up talent has not been developed, you get the opportunity to deal with an immediate productivity crisis!

Delegating to “stretch,” however, provides a different set of disadvantages and advantages. In this case, the individual does not know how to do the assignment. Delegating to “stretch” comes with a number of disadvantages: count on consuming more time and resources, making errors, experiencing initial quality discrepancies, and possibly even negatively impacting customer service. On the other hand, engaging new people in assignments can stimulate their interest, infuse new ideas, and develop a broader base of expertise to provide qualified backup.

When delegating, determine in advance which strategy — “strength” or “stretch” — will produce the best overall results. Pausing to make an informed decision and engaging your associates will assist in creating deliberately successful outcomes for both the individual and the company.

Effective delegation starts with a clear picture of the desired outcomes and links those results to the overall mission and vision of the company. Associates need to understand the “what” and “why” while giving them sufficient latitude about the “how.” Most people, particularly when they

have developed expertise, tend to do better with broad delegation guidelines rather than specific instructions. Additionally, establish clear accountability for results with appropriate progress reports measurement criteria.

*"Instead of giving them an order, ask:
'What would it take to be able to do this yourself?
Let's work together to have that happen.'
This infuses you with authentic power
rather than external power."*

Wayne Dyer

To assure long-term success, encourage and empower your associates to function at their best. Linking coaching tools with empowerment principles enables your associates to gain competence and confidence with their expanding responsibilities. Effective empowerment requires accountability, and that can be addressed by asking ...

Has the individual demonstrated:

- Understanding of and commitment to the corporate mission, vision, and values?
- Technical competence?
- Personal accountability?
- Sound judgment?
- Stewardship of resources?
- Teamwork?

Affirmative responses to these questions suggest that the individual is ready to be empowered with accountability. Likewise, we need to assure that we have done our part for successful delegation by exploring:

1. Have I hired the right person? (Attitude, Aptitude, and Alignment)

2. Am I matching talent and targets?
3. Have I clarified fair expectations and deliverables?
4. Do they understand why the assignment is important?
5. Have they received appropriate training?
6. Do they have sufficient authority?
7. Am I holding them accountable?
8. Am I providing timely and periodic coaching?
9. Am I making it safe for others to coach me?
10. Are we conducting "After Action Reviews" to explore the learning?

Continuing to "push the envelope" stimulates people to tap into their passion, release their potential, and perform in service to a shared mission. To load your delegation strategies for deliberate success, consider the following delegation "Traps & Tips:"

DELEGATION TRAPS:

What Doesn't Work?

What Disempowers Others?

1. *Lack of clear direction.*

People need to understand where you are going and why it's important. Don't leave this up to chance. Provide clarity up front. Poorly delegated assignments consume unnecessary time, talent, and treasures. Additionally, without purpose, it's almost impossible to tap into their passion. And without passion, performance suffers.

2. *Low trust.*

Trust is the foundation of empowerment. How can you empower those you do not trust? And if associates cannot be trusted to perform consistent with the vision and values of the

organization, they should not have been hired in the first place. Demonstrating that you trust an associate to perform well encourages her to rise to your level of expectation.

If you cannot trust because of a **competence** issue, then provide additional training. If you cannot trust because of a **confidence** issue, then provide encouragement. If you cannot trust because of a **character** issue, then clarify values. Willingness to trust and let go is fundamental to people development. If trust remains an issue, what do you need to do differently to create a trusting culture based on competence, confidence, and character?

3. *Hanging on.*

“If you want a job done right, you have to do it yourself!” This approach assures that the manager will be overloaded while stifling growth of associates. This form of self imposed, upward delegation stifles creativity and trains people to look to their manager for solutions rather than looking within for generating creative options.

4. *Taking delegation back.*

If a manager continues inappropriate involvement with details of a previously delegated assignment, the result can both demoralize an associate and undercut their authority. Taking opportunities away from others detracts from developing their confidence and competence.

“It is a misuse of our power to take responsibility for solving problems that belong to others.”

Peter Block

5. *Dumping assignments.*

A significant difference exists between delegating and dumping. Last minute dumping of assignments on an associate tends to produce poor performance results and often generates resentment. Since “haste makes waste,” a small investment of time up-front to effectively delegate significantly improves the probability of achieving the outcomes you are seeking.

6. *Limiting authority.*

The associate must be able make appropriate decisions and to take action. Withholding authority from associates, however, ultimately results in even more work for the manager while limiting growth of associates. We hired people for a reason — let them earn their salary.

7. *Post delegation hovering.*

Holding on to a previously delegated assignment and constantly checking up communicates a lack of trust and contributes to employee frustration. Instead, delegate and let go — as long as they are qualified.

8. *Lack of follow-up.*

Managers need to be assured of both timely progress and quality work. If feedback loops are not built into the assignments, communication barriers often result. Clarifying expectations at the time of delegation and building in follow-up checkpoints keeps things moving and applies creative tension to perform.

9. *Urgent vs. important.*

Items perceived to be urgent are not necessarily important. If the activity does not take you closer to your vision and goals, don't assign resources to it. If something does not add value, don't delegate it — dump it.

10. *Management by exception*

People thrive on feedback — particularly encouragement and acknowledgement. Yet, some managers still practice the old "management by exception" methods. They believe that as long as things go well regarding a delegated assignment, no feedback is necessary. If someone makes a mistake, however, the boss swoops down like a hawk for the kill. Associates soon learn that, if the boss has reason to talk with them, they are in trouble. In this environment, fear immobilizes creativity. Instead of looking for the culprit, pause and look for the learning when mistakes are made.

*"The greatest danger for most of us
is not that our aim is too high and we miss it,
but that it is too low and we hit it."*

Michelangelo

DELEGATION TIPS: WHAT WORKS?

1. Identify a compelling purpose

Link the value of an assignment to serving a larger purpose. Every job at Disneyland, for example, focuses on bringing smiles and joy into the lives of guests. Each person needs to understand how his or her role supports a larger mission.

2. Identify who is best suited for the assignment.

- Is the situation best addressed by delegating to one who has the strengths to do the job effectively?
- Might long-range organizational needs be better met by assigning this to stretch an individual into new levels of performance?

3. Load the process for success

- **ENGAGE** the individual by linking the importance of the job to the overall organizational mission and vision
- **EXPLORE** the big picture context of the assignment
- **EXPLAIN** goals and expectations
- **ENCOURAGE** the associate to creatively examine options
- **EMPOWER** your associate by giving them appropriate authority

4. Clarify desired "deliverables"

- Identify the tangible targets or outcomes
- Clarify the intangible or human element outcomes and expectations
- Give associates the latitude to determine how they will achieve the desired results consistent with the vision and values of the company and with their current level of competence

5. Establish an accountability system

- What progress reports are needed to complete the communication loop?

- What measurement criteria do we need to address? (Consider such measures as quality, customer satisfaction, and cost.)
- By what date does the project need to be completed?

*"My grandfather once told me
that there were two kinds of people:
those who do the work and those
who take the credit.
He told me to try to be in the first group;
there was much less competition."*

Indira Gandhi

6. Clarify appropriate authority level

You do not want people holding back on achieving results because of lack of authority. Untapped talent results in both tangible and intangible losses for the company. To assist people in creating deliberate success, clarify what authority level they have related to their responsibilities, and release them to function at their best. Talk through the following authority levels with your associates:

Level 1: Act

Level 2: Act, then report

Level 3: Consult first, then act

Level 4: Advise or recommend

Even within the same job role, several levels of authority might be identified. For example, the Director of Marketing may have Level 1 authority to call a departmental planning meeting, and Level 3 authority to implement a new national marketing strategy. Periodic exploration of changing authority levels builds trust, clarifies expectations, and facilitates getting the job done.

7. Clarify consequences up-front

Associates need to understand the benefits of completing and consequences of not completing an assignment within time, cost, and quality standards. If you have effectively engaged them as "partners" in co-creating the mission and vision of the organization, they will already have a good sense of this element. Nevertheless, delegation provides a great opportunity to link the importance of what they do to the success of the company.

8. Provide appropriate coaching and training

Providing increasingly challenging assignments continues to stretch people and bring out their best. When the assignment, however, is outside of their confidence or competence level, you need to assure deliberate success by providing appropriate coaching and training.

In most cases, people will not tell you that they feel incompetent to do a particular assignment. They may demonstrate their concerns by procrastinating, criticizing, or even exhibiting passive-aggressive behaviors. To achieve deliberate success, build appropriate training tools and coaching methods into the earliest stage of the delegation process

9. Debrief results of completed assignment

At the completion of a delegated assignment, engage your associates in an open After Action Review (AAR) or coaching process that addresses the following:

1. ASSESSMENT: On a scale of 0-10, how did we do?

2. REDIRECT: If not a 10, what could we do differently next time to make it a 10?

3. REINFORCE: What did we do particularly well?

10. Celebrate successes

Pay attention to successes — even the “small” successes. Don’t underestimate the power of a pinpointed “thank you” to encourage associates to function at their best. Sincere and periodic acknowledgements reinforce efforts by individuals and teams to deliver impressive results.

Empowering others with accountability necessitates further exploration of the authority factor. A common point of frustration relates to decision-making authority, or lack of it. I frequently hear both managers and employees say: *“I have the responsibility, but not the authority to do my job.”* More often than not, however, people do have the authority, but lack *courage* to use it.

During my former career in hospital administration, one of the department directors experienced frustration with my decision making style. While I am a quick decision-maker, I was not quick enough for him. Sometimes I took three days to get back to him with a response to his proposal — far too long a wait for him. As an action-oriented executive, he came up with a creative solution. The next proposal he sent in for my approval included a note that read: “Unless I hear differently from you, I intend to implement this plan in two days!” And he did! I had a superstar on my hands — and I needed to learn how to get out of his way and to support

him. My job, as his “coach,” included clearing a path through the red tape to facilitate him getting his job done.

“Much of what we call management simply gets in the way!”

Peter Drucker

The late Admiral Grace Hopper, near the close of her brilliant career in the US Navy, worked with young officers to teach them how to circumvent the Navy bureaucracy. She role-modeled empowerment by encouraging officers to use their talents, trust their judgment, and demonstrate courage in dealing with issues calling for attention. Admiral Hopper coined the phrase: *“It is easier to ask for forgiveness than to ask for permission.”*

I encourage leaders to give associates as much authority as they can handle — and then stretch them even further. Work with your associates. Expand their authority as rapidly as they can demonstrate competence in the decision-making process. Encourage them to use their knowledge and skills. Stand behind them when they make a mistake, and look for the learning rather than the culprit. Above all, commit to tapping into and using their talents at the highest level in service to the organization.

“There is no such thing as a well adjusted slave.”

Abraham Maslow

EXPECT THE BEST FROM OTHERS

Steve Clifford, President of National Mobile Television, retained me to work with this leadership team to enhance individual, team, and organizational results in what was an already effective company. At the conclusion of the first of a three-day leadership development workshop, he and I assessed our progress and plans for the next two days. I carefully outlined my content and process intended to achieve his outcomes. After reviewing my action steps for the remainder of the workshop, he looked me in the eye and asked: “Is that the best you can do?”

“Is that the best you can do??!!” Never has a client asked me that question. My self-talk kicked in as I silently reviewed my resume of accomplishments. “Do you know whom you are talking to? I am a seasoned, international consultant. I have been responsible for hundreds of employees, managed multi-million dollar budgets, and consulted with some of the best companies throughout the country.” Fortunately I did not say these things out loud. Nevertheless, I couldn’t believe the audacity of his question.

At that point, I finally paused and reconsidered his question. What a great question! “Is that the best you can do?” Why am I not always asking myself that question? He challenged me to be my best in service to his company — and he had every right to expect my best.

I then looked him in the eye and said: “I would like to have breakfast with you tomorrow morning before the session starts, and I will answer your question then.”

In my hotel room that night, I tore the seminar apart. I re-examined his outcomes and expectations. I tested my approach, my strategies, and my content to assure that they served the client at the highest level. After my thorough re-examination, I ended up with what I had proposed in the first place. At breakfast the next morning, I again looked Steve in the eye and confidently said: “Yes, that is the best I can do!” His response startled me: “Good — that’s all I wanted to know!”

That CEO challenged me to be and give my best. What a powerful and important lesson! What if everybody in your company challenged themselves with the question: “Is that the best I can do?” And, what if you continually challenged yourself with that same question? In the long-run, both you and the organization win. Consciously doing your best results in “Deliberate Success.”

Thanks for the great lesson, Steve.

In this competitive business climate, sharpening your competitive edge is not an option — it’s a necessity. Your job, as a leader and coach, is to bring out the best of your associates — not to solve their problems and not to assume their responsibilities. Use delegation as a means of creating giants out of your associates. You can’t afford to settle for anything less than your best — and their best.

*"The best managers start with
a radical assumption:
Each person's greatest room for growth
is in the area of his greatest strength."*

Marcus Buckingham

BIBLIOGRAPHY

Allenbaugh, Eric. Deliberate Success:
Turning Purpose and Passion Into Performance
Results. Franklin Lakes: Career Press, 2002.

Allenbaugh, Eric. Mastering Change: Moving
from Resistance to Commitment. Lake
Oswego, Allenbaugh Associates, Inc. 2007

Allenbaugh, Eric. Performance Coaching:
Creating Giants of Others, 4th Edition, Lake
Oswego: Allenbaugh Associates, Inc., 2009.

Allenbaugh, Eric. Wake-Up Calls: You Don't
Have To Sleepwalk Through Your Life, Love,
or Career. New York: Simon & Schuster, 1994.

To receive additional free articles in the
"Leadership Article Series," please refer
to Dr. Allenbaugh's website at
www.Allenbaugh.com.

G. Eric Allenbaugh, Ph.D.

- Leadership Consultant
- Keynote Speaker
- Executive Coach

AUTHOR OF:

DELIBERATE SUCCESS:
Turning Purpose & Passion into
Performance Results

WAKE-UP CALLS:
You Don't Have to Sleepwalk
Through Your Life, Love, or Career

LIFE FOCUS:
Inspirational Quotes for Succeeding
in Your Life and Career

MASTERING CHANGE:
Moving From Resistance to Commitment

PERFORMANCE COACHING:
Creating Giants of Others

INTERACT:
Personal Strengths Profile

Allenbaugh Associates, Inc.
www.Allenbaugh.com
Eric@Allenbaugh.com
503-635-3963

Deliberate Success

ORDER FORM

To order Deliberate Success:

- 1) Print this form.
- 2) Fax or mail this form to the address or fax number below.

You will be billed directly with your shipment.

Please allow 7 to 10 days from our receipt of your order for delivery.

For special handling or quantity orders, please call 503-635-3963.

ITEM	COST EACH	QTY	EXTENSION
DELIBERATE SUCCESS: <i>Turning Purpose & Passion into Performance Results</i> (Single autographed hardcover edition) 288 pages	\$24.99		

SUB TOTAL

Shipping & Handling: \$4.50
(for up to the first 3 items, shipped book rate).

GRAND TOTAL

SHIPPING & BILLING INFORMATION

Name _____

Title _____

Company _____

Address 1 _____

Address 2 _____

City, State, Zip _____

Phone _____

Email _____

Thank you for your order!

PLEASE FAX OR MAIL THIS ORDER FORM TO:

Phone: 503-635-3963 | Fax: 503-635-3664 | Email: Eric@Allenbaugh.com

Allenbaugh Associates, Inc. • 757 Lake Shore Road, Lake Oswego, OR 97034

