WINNING WELL

A MANAGER'S GUIDE

TO GETTING RESULTS—

WITHOUT LOSING YOUR SOUL

Karin Hurt and David Dye

Foreword by Marshall Goldsmith, author of *Triggers* and *Mojo*

AMACOM

American Management Association

New York • Atlanta • Brussels • Chicago • Mexico City • San Francisco

Shanghai • Tokyo • Toronto • Washington, D.C.

Bulk discounts available. For details visit: www.amacombooks.org/go/specialsales Or contact special sales:

Phone: 800-250-5308 Email: specialsls@amanet.org

View all the AMACOM titles at: www.amacombooks.org American Management Association: www.amanet.org

This publication is designed to provide accurate and authoritative information in regard to the subject matter covered. It is sold with the understanding that the publisher is not engaged in rendering legal, accounting, or other professional service. If legal advice or other expert assistance is required, the services of a competent professional person should be sought.

Net Promoter Score is a registered trademark of Fred Reichheld, Bain & Company Diaper Genie is a registered trademark of Playtex Products, Inc.

LIBRARY OF CONGRESS CATALOGING-IN-PUBLICATION DATA

Names: Hurt, Karin, author.

index.

Title: Winning well: a manager's guide to getting results—without losing your soul/Karin Hurt and David Dye; foreword by Marshall Goldsmith.

Description: New York: American Management Association, [2016] | Includes

Identifiers: LCCN 2015045507 (print) | LCCN 2015047288 (ebook) | ISBN 9780814437254 (hardcover) | ISBN 9780814437261 (ebook) Subjects: LCSH: Executive ability. | Management. | Performance. | Leadership. Classificiation: LCC HD38.2.H87 2016 (print) | LCC HD38.2 (ebook) | DDC 658.4/09—dc23

LC record available at http://lccn.loc.gov/2015045507

© 2016 Karin Hurt and David Dye All rights reserved. Printed in the United States of America.

This publication may not be reproduced, stored in a retrieval system, or transmitted in whole or in part, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of AMACOM, a division of American Management Association, 1601 Broadway, New York, NY 10019.

The scanning, uploading, or distribution of this book via the Internet or any other means without the express permission of the publisher is illegal and punishable by law. Please purchase only authorized electronic editions of this work and do not participate in or encourage piracy of copyrighted materials, electronically or otherwise. Your support of the authors' rights is appreciated.

About AMA

American Management Association (www.amanet.org) is a world leader in talent development, advancing the skills of individuals to drive business success. Our mission is to support the goals of individuals and organizations through a complete range of products and services, including classroom and virtual seminars, webcasts, webinars, podcasts, conferences, corporate and government solutions, business books, and research. AMA's approach to improving performance combines experiential learning—learning through doing—with opportunities for ongoing professional growth at every step of one's career journey.

Printing number

10987654321

To my parents, Larry and Jean, my first and best examples of winning well. And to Ben and Sebastian on our shared journey toward what's possible.

-Karin

To my daughter, Averie, for showing me what it means to win well.

-David

Contents

SECTION 1	
The World of Winning Well	
CHAPTER 1 Winning Well	3
CHAPTER 2 How to Win Well in Every Situation	9
CHAPTER 3 Master the Metrics Maze	28
SECTION 2	
Winning—Achieve Results, Get Things Done, and Move to t	he Top
CHAPTER 4 How to Keep Your People Focused on Results	39
CHAPTER 5 Lead Meetings That Get Results and That People Want to Attend	46
CHAPTER 6 How to Make Business Decisions Your People Get Behind	56
CHAPTER 7 How to Hold Your People Accountable Without Losing Your Soul	62
CHAPTER 8 How to Solve the Right Problem Quickly and Get Back to Work	71

vii

FOREWORD

CHAPTER 10 Get More Done in Less Time	90
CHAPTER 11 How and Why to Terminate Employees with Grace and Dignity	9
•	
SECTION 3	
Winning Well—Motivate, Inspire, and Energize Your Team	1
CHAPTER 12 The Secret to Releasing Your People's Energy	10
CHAPTER 13 How to Create Confidence and Momentum	113
CHAPTER 14 Build a Loyal Team of Problem Solvers	12
CHAPTER 15 Inspire Your Team to Double Productivity	140
CHAPTER 16 Get the Feedback You Need and the Influence You Crave	14
CHAPTER 17 Energize Your Team and Ensure That They Own the Results	160
CHAPTER 18 A Powerful Prescription for Energy- and Soul-Loss Prevention	170
CHAPTER 19 Great Relationships Require Great Results	180
CHAPTER 20 Sustain Your Team's Energy and Momentum	19
CHAPTER 21 Essential Practices That Build Your Credibility and Influence	20
SECTION 4 It's Time to Win Well	
Tes time to vini vien	
CHAPTER 22 What If My Boss Doesn't Want to Win and Doesn't Care About Their Soul or Mine?	21
CHAPTER 23 What If My Team Doesn't Want to Win?	22
CHAPTER 24 How to Inspire and Motivate Yourself	234
CHAPTER 25 Your Winning Well Legacy	24
INDEX	24

CHAPTER 9 How to Delegate So Nothing Falls Through the Cracks

Foreword

've made a career out of helping business leaders develop better relationships with their colleagues and team. In the course of that work, I've seen many managers who struggle to achieve business success, much less build meaningful professional relationships.

If that's you, you're not alone. The truth is that in companies, nonprofits, and government offices around the world, it's not hard to find stressed-out, frustrated (and often helpless) managers. But it doesn't have to be this way. Not for you.

Karin Hurt and David Dye give you the tools you need to take on a manager's most important job: to improve business performance, without sacrificing your humanity, your well-being, or your sanity.

I often share with executives that the only performance appraisal that really matters is the one you give yourself as you look back over your life. When friends of mine interviewed people in the last years of their life, three themes emerged: be happy now, friends and family are critically important, and if you have a dream, go for it.

From a business perspective, my ultimate business advice isn't very different:

- Life is short—have fun.
- Do whatever you can to help people.
- Do what you think is right.

Karin and David give you the specific tools to accomplish all three of these goals in your daily work. The resources they share will help you create a healthy management mindset, improve business Foreword

performance with less stress, and help you build better relationships with your colleagues and team. I encourage you to use these tools, not just because they will improve your business performance but also because at the end of your life, you will be happy that you did.

As an executive coach, I'm fond of simple tools. Yet simple doesn't mean easy. The tools Karin and David share with you are straightforward and simple to implement, but they will work only when you use them. Karin and David know they work because they've been where you are now, and they've practiced everything they give you.

One thing that sets Karin and David apart from other business authors is their compassion. They genuinely know what it's like to do the work you do, face the pressures you do, and thrive amid them. They have genuine compassion for frontline and middle-level managers that comes through in the encouragement, humor, and tough love they share. They want you to succeed.

Ultimately, your work as a manager is about far more than what you make or how you serve your customers. In the final chapter, Karin and David call us to our legacy: the life you build for yourself, your family, and the impact you have on the people around you while you do your work. In *Winning Well*, Karin and David give you the answers you need to do just that. Will you use them?

Life is good.

MARSHALL GOLDSMITH, AUTHOR OF *TRIGGERS* AND *MOJO*

WINNING WELL

SECTION 1

The World of Winning Well

Welcome to a new way to manage: the world of Winning Well. Throughout this book we give you the tools to thrive, achieve lasting business results, and enjoy your work. In this section we introduce the very real challenges that confront every manager, explain what exactly we mean by Winning Well, and give you the fundamental principles you can use to succeed in every management scenario you encounter. You'll also meet three types of managers who either aren't winning or are winning poorly and losing their soul in the process. Finally, we'll share how to manage effectively in the age of constant data. These tools are your foundation to win well and get results without losing your soul.

WinningWell_TX_pass02.indd 1

CHAPTER 1

Winning Well

"Life is either a daring adventure or nothing at all."

—HELEN KELLER

Too often, managers try to win at all costs, when they should be focused on Winning Well. The hypercompetitive postrecession global economy puts frontline and middle-level managers in a difficult position—expected to win, to "move the needle," to get the highest ratings, rankings, and results. Many managers become hell-bent on winning no matter what it takes, and they treat people like objects—in short, they lose their soul.

This exacts a high price from managers as they work longer hours to try to keep up. Those unwilling to make this trade-off either leave for a less-competitive environment or try to stave off the performance demands by "being nice" to their team. After years of trying to win while sandwiched between the employees who do the heavy lifting and leaders above them piling on more, they give up and try to get along. Inevitably, after prolonged stress and declining performance, they surrender to apathy, disengage, or get fired.

Don't think this is happening where you work? Research says otherwise. According to Gallup, nearly two-thirds of American workers and managers are disengaged. We don't believe that's a coincidence. No one wins in environments like that.

• • •

"You can't be in last place!" Joe shouted, and immediately winced as he saw Ann's exhausted eyes begin to tear up.

Later in his office, Joe admitted: "She didn't deserve that. She's a newly promoted center director working long hours in a fast rampup. The problem is, we're out of time. The business plan called for this center to be profitable in six months, and it's been over a year, and we're not even close. My VP keeps calling for updates every few hours, and that just wastes everyone's time."

Joe squeezed his temples. "My people need me to coach and support them, but if we don't improve in the next 90 days, none of us will be here next year. Maybe I need to go."

Joe leads a 600-person call center. The company stack ranks employees, meaning that every representative is assessed on a balanced scorecard of quality, productivity, and financials and ranked in order from highest to lowest. The managers and centers are ranked in the same way, and Joe's center is dead last. The vice president of operations keeps a close eye on those numbers and constantly calls Joe to ask what he's doing about the ranking. Joe spends most of his time putting out fires, answering customer complaints, and crunching numbers in a desperate attempt to move his team up the stack rank.

Whether your organization stack ranks or not, can you identify with Joe's frustration? He's been asked to win a game that feels rigged. He can't possibly do everything he needs to. The company keeps score, and Joe is losing. Every time he tries to win, he ends up hurting people—people he knows are trying as hard as he is.

At this point, he's not sure he can win, but if he can, it seems that victory will cost him dearly. He can feel his soul slipping away every time he loses his temper. It gets results—but at what cost?

WINNING

Winning doesn't mean you reach some imaginary state of perfection. Winning means that you and your people succeed at doing what you're there to do. The real competition isn't the department across the building or the organization across town. Your competition is mediocrity.

Whether you manage a group of engineers with a government contract to build the next interplanetary satellite, or you supervise a nonprofit team working to save an endangered shrew, or you manage a team of property tax assessors in a large city, or you're a surgeon working with an anesthesiologist and operating room nurses you've never met before to save a patient's life, or you manage a 24-hour convenience store, winning means you achieve excellence. When you win, we have better customer service, better products, better care, better experiences, and a better world. When you win, life is better for everyone.

WINNING WELL

Winning Well means that you sustain excellent performance over time, because you refuse to succumb to harsh, stress-inducing shortcuts that temporarily scare people into "performing." You need energized, motivated people all working together. Your strategy is only as strong as the ability of your people to execute at the front line, and if they're too scared or tired to think, they won't. You can have all the great plans, six sigma quality programs, and brilliant competitive positioning in the universe, but if the human beings doing the real work lack the competence, confidence, and creativity to pull it off, you're finished.

In fact, in today's connected world, people increasingly expect a positive work environment. When you don't provide it, they can easily go across the street to your competitor or go into business for themselves as freelancers or independent contractors. Now everyone else but you benefits from the time and training you invested.

Winning Well means that you sustain excellent performance over time.

The stories and best practices in this book come from our experience working with thousands of managers across private, public, and nonprofit industries who have something in common: They must motivate their people to achieve results that often feel impossible. Winning Well doesn't mean you'll be a pushover. It means you'll be a manager known for getting results, whom people respect, and whom people want to work with. You can win—and you can win without losing your soul.

HOW TO USE THIS BOOK

In *Winning Well*, we share proven, practical tools you can use to inspire your people and achieve excellent results over time. These are the same tools we used in our own careers and we share with all the managers we train and coach. This isn't a book about management theory; we give you enough context so you can understand why something works and how to adapt it for your needs, but our goal is to give you resources you can use right away not just to win—but to win well.

Winning Well is written so you can quickly find the answers you need. We recommend that you read it through and answer the action plan questions at the end of each chapter. You can also use the book as a real-world reference guide for challenges you face. Have a team member who feels left out or needs more challenge? Turn to Chapter 17 or Chapter 19 and solve your problem. Do delegated tasks slip through your fingers? Check out Chapter 9. If you're looking for a quick activity to energize your team or build better relationships, flip through Section 3 and you'll find several that meet your needs.

Every chapter includes real-life examples taken from our experiences or those of the many managers we've worked with. At the conclusion of every chapter is Your Winning Well Action Plan. The questions and activities in these sections are designed to help you apply what you've learned and see changes as soon as possible. Each section ends with a summary of the Winning Well practices essential to your success.

In the next chapter, we'll share the management mindset that is the core of Winning Well. You can take this model with you into any scenario you'll ever encounter and win well. Section 1 concludes with recommendations on how to use data without letting it distract you from what's ultimately important.

In Section 2, Chapters 4 to 11, we give you tools that allow you to win—to achieve meaningful results. These are practical tips, techniques, and tactics you can apply immediately to address performance-related issues, including how to get your people focused on results, how to make business decisions everyone gets behind, and how to quickly hold your people accountable for commitments and results.

In the third section of the book, Chapters 12 to 21 provide you the keys to win well—to motivate, inspire, and energize your team. You will dive into the fundamental needs all employee have and explore practical methods for supporting them in ways that sustain and improve results.

In the final section, Chapters 22 to 25 address challenges you'll encounter on your Winning Well journey. Section 4 gives you specific ways to overcome bosses who don't care if you win well, employees who don't care if they win at all, and perhaps the most difficult challenge—you.

YOUR WINNING WELL ACTION PLAN

In addition to the tools in the book, we've included a wealth of additional resources, appendixes, activities, and handouts in the Winning Well Tool Kit available online at www.WinningWellBook.com. We recommend you download the tool kit and keep it nearby as you read.

NOTES

- 1. Nikki Blacksmith and Jim Harter, "Majority of American Workers Not Engaged in Their Jobs," Gallup Poll, October 28, 2011, accessed October 15, 2014, http://www.gallup.com/poll/150383/Majority-American-Workers-Not-Engaged-Jobs.aspx; "State of the American Manager: Analytics and Advice for Leaders," Gallup report, October 28, 2011, accessed January 11, 2015, http://www.gallup.com/services/182138/state-american-manager.aspx.
- 2. Intuit's research predicts that by 2020, 40 percent of the American workforce will be freelancers. Intuit, "Intuit 2020 Report," October 2010, accessed April 3, 2015, http://http-download.intuit.com/http.intuit/CMO/intuit/futureofsmallbusiness/intuit_2020_report.pdf.

CHAPTER 2

How to Win Well in Every Situation

"'Think simple' as my old master used to say meaning reduce the whole of its parts into the simplest terms, getting back to first principles."

-FRANK LLOYD WRIGHT

n this chapter we share four foundational Winning Well principles: confidence, humility, results, and relationships. In the Action Plan at the end of this chapter you can complete a Winning Well assessment to identify areas where you already excel, and behaviors that could use additional focus.

• • •

"Don't throw fish!"

There aren't many places you'd hear that sentence spoken—unless you spend time in children's classrooms. Then, all bets are off.

David began his professional career as an educator. When you're trained as a teacher, one of the most important professional skills you ever learn is how to manage your classroom. How do you create and maintain a safe learning environment and keep 30 (or more)

students focused when many of them would rather be doing something else? How do you prevent misbehavior?

Early in his teaching career, a mentor shared an important principle of classroom management. She called it the "Don't throw fish" paradigm. When it comes to classroom management, inexperienced teachers often default to a list of rules. You'll remember these from your own classroom days: raise your hand to speak, keep your hands to yourself, and stay in line.

But what do you do when a student does something that isn't covered by the rules? Say, for example, he throws a ball at a classmate. The inexperienced teacher says, "Don't throw balls at people."

That's when little Tommy, who ought to be a lawyer when he grows up, grabs a goldfish out of the classroom aquarium and throws it at Susie. The exasperated teacher yells, "Tommy, didn't I tell you not to throw things at people?"

Tommy, impish grin firmly in place, says, "You said don't throw balls—you didn't say anything about fish."

The point David's mentor made is this: You'll never have a specific rule for everything. It is far more useful to have a few simple, straightforward guidelines that apply all the time.

We share many specific tools you can use in specific situations and to achieve specific results, but we don't address every situation you'll ever experience. We can do better. We can give you the Winning Well principles—the model and practices that will get you through any management or leadership situation you'll ever face. When you master these, you'll be ready for anything. In fact, all of the specific tools we give throughout the rest of the book are built on these principles.

THE FOUR PRINCIPLES OF WINNING WELL

Managers who sustain results over time operate from four principles. Internally, they value confidence and humility. Externally, they build on this strong internal foundation with a combined focus on relationships and results. Let's start with confidence, because yours will inspire others' and make the other three principles easier

to enact. There are three critical components to managing with confidence: know your strengths, stand up for what matters, and speak the truth.

CONFIDENCE

1. Know your strengths, own them, and use them.

You don't need to manage exactly like anyone else, but you do need to be confident in who you are and what you bring to the table. If you don't believe in yourself, your employees won't either.

One time Karin went on a western cattle roundup with her family. Their young cowgirl guide, Jo, was calm under pressure, clearly knew what she was doing, and kept all the city folk safe. If one of the riders lost control and found himself and his horse surrounded by cows, she'd shout out, "You're a cow," as a fun but clear reminder to get the person back to safety.

Unfortunately for Jo, she lacked confidence. Apart from the high-pressure moments, she undercut her own strengths by saying things like, "Oh, I am not very good at getting people's attention. I really talk too much; it's not good; sometimes I just can't stop talking. I'm sure you would have had a better experience if my brother had led the ride."

Karin watched as people were leaving and saw how Jo's lack of confidence reduced her tips. She had taught the city slickers how much to value her.

Just like Jo's words, your words will teach your employees what to think of you. It didn't matter that she was a young woman. Imagine if Jo had said, "I've been herding cattle with my daddy from the time I was in diapers. Follow me and you'll learn some fun techniques and we'll have a successful evening. Ignore me, and . . . well, that can be dangerous. Now saddle up!"

You have strengths. The more you know what they are, own them, and use them, the more your people can respect you.

2. Stand up for what matters.

Jo let a lot of stuff go at the beginning of the session that turned out to be disruptive and annoying. One well-to-do family was quite disorganized and ignored her 17 calls to get their act together. All the other participants ended up waiting for them, which cut into the time for their cattle drive.

A more confident start would have gone a long way. Imagine if Jo had said, "Safety first on this mission. Everyone needs closed-toed shoes, a helmet, and some water. We leave precisely at 5:00 p.m., otherwise the bulls are likely to get a little crazy. If you're not here at five, we'll have to leave without you. Any questions?"

3. Speak the truth.

Your influence and credibility naturally improve when you speak the truth. Confidence is your belief in yourself and your ability to handle what comes your way. When you fail to speak the truth, you undercut your ability to trust yourself.

The most difficult and most important part of speaking the truth is being willing to share tough feedback and deliver bad news—up, down, and sideways. Winning Well means being willing to tell your boss the project is in jeopardy, to tell your peer that his negative attitude is impacting morale, to tell your direct report her body odor could get in the way of her career aspirations, or to admit to yourself that the way you've been doing things isn't working and it's time to learn a new skill.

• • •

Confidence is a critical internal value, but it becomes more powerful when paired with humility. Humility does not mean putting yourself down or allowing other people to treat you poorly. As an internal management value, humility means that you have an accurate self-image. You know your strengths and you know your challenges. You recognize your internal worth and you also recognize and respect the dignity and worth of every human being.

HUMILITY

1. Have an accurate self-image.

Early in her career, Karin was leading a human resources (HR) team sent in to "recover" a troubled call center in the Bronx, New York. Absenteeism was at 22 percent. Results were horrible. The

center was in danger of closing, and the reps were in danger of losing jobs they really needed.

The team brought in trainers, found day care, did recognition, and used every other employee engagement trick you can imagine. Sure enough, they cut absenteeism in half, results improved, and the manager was promoted. They declared victory and went back to their regular jobs.

As Karin walked out the door, Juanita, a slender team leader with oversized clothes and a big heart, hugged her and said, "Thank you. We couldn't have done it without you."

At the time, Karin took that as a compliment. However, she later came to regret the irony in Juanita's generous words.

Two months later, results had returned to exactly where they had started, only now, leadership morale was worse.

This is when Karin learned her most important leadership lesson: The true sign of leadership is what happens when the leader walks away. "We couldn't have done it without you" was a flashing neon sign. This was not a sign that Karin had done well; it was a sign that she had screwed up. The people did not believe they could do it themselves, and within two months of her leaving, their behavior followed their beliefs because the success had come from an external solution.

Good leadership is never about what you can do, it's about what you enable and encourage others to achieve.

2. Admit mistakes.

When she realized the irony in Juanita's gratitude, Karin called the vice president who had sent her to the Bronx, admitted her mistake, and asked for a second chance.

Then she flew back to the call center and tried again, this time from behind the scenes—ensuring that Juanita and the other team leaders called the shots, managed the project, and implemented the plan. Results improved, a bit more gradually, but this time they lasted.

Nothing inspires a team more than admitting you've made a mistake, but first you've got to admit it to yourself—a vital starting point for humility.

3. Invite challengers.

Have you ever known an employee who was a Mini-Me of his boss? They dress the same, have the same personal interests, laugh at the same jokes, and even have some of the same habits. The boss loves this guy because he can even finish sentences for him; after all, "great minds think alike." The employee loves it because it feels so good to be someone's favorite and, let's face it, riding someone's coattails is often a way to get promoted quickly.

This Mini-Me grooming may appear to work for a while, but sooner or later the failure to consider alternative perspectives will lead to poor decisions. Plus, both people are likely to lose credibility as they begin to be viewed as a package deal, unable to have an independent thought. It takes humility to surround yourself with people who will challenge your thinking. (In Chapter 16, we give you specific tools do this well.)

• • •

Focusing on results exclusively may improve outcomes for a time while also burning out employees, increasing apathy, and killing morale. We've seen too many managers end up isolated, frustrated, and working harder just to keep results from getting worse because they're caught in this vicious circle. With just a little more focus on relationships, though, you can inspire people to commit more deeply to their goals.

You might also know managers who focus exclusively on relationships, creating caring and supportive environments but with little to no accountability for results. The A-players inevitably flee because the best talent wants to work on a winning team, and if you don't care enough to build one, they'll find one somewhere else.

Once again, you don't have to choose between results and relationships. Effective managers focus on both. We'll discuss results first. After all, achieving results is what the "Winning" in Winning Well is all about. There are three keys to staying focused on results: clarify, plan, and do.

RESULTS

1. Clarify.

One of the most important responsibilities you have as a Winning Well manager is to ensure clarity. Your people need to understand why your group exists, what results you are accountable to produce, the impact of your work, and what success looks like. When we work with an organization, we tell the managers that we can test this very easily. We should be able to ask any employee, "What does your work group do, and why do those results matter to the organization?" Within a team or work group the answers should be the same.

Clarity starts with an internal process. Before you can articulate your vision with clarity, you've got to be sure you really know yourself. This means taking the company vision and investing some time thinking about what your group does and why it matters.

Christie was a nursing manager in a high-pressure public hospital. She was energetic, persuasive, and popular. Ultimately, however, she was replaced. Even though her supervisors liked her, her nurses thought well of her, and she was fun to work with, she didn't provide clarity about the results her department needed to achieve. She lost her job because she didn't clearly state what winning looked like nor establish tangible goals and objectives that ensured a patient-centered, error-free environment.

2. Plan.

With the purpose and results clear to everyone, managers who win well work hard to create tight plans that will make these results happen. You do this through clear, outcome-focused decision making that helps your people imagine more than they would otherwise, with intentional meetings, delegation that get things done, and efficient problem solving. Keep everyone focused on the outcomes and the steps it will take to get there, and you build clear commitments to one another.

Christie resisted creating plans. She enjoyed the relational aspects of her work with other nurses and interactions with the patients. However, without even basic checklists, essential activities such as briefing patients on their home care were lacking. The

infrequent meetings she was able to hold turned into gripe fests that broke into multiple side conversations, and no one was clear on what they were supposed to do differently following the meeting.

3. Do.

Achieving results starts with clarity and intentional plans, and it concludes with what you and your people actually do. Without intentional action there are no results. Winning Well managers are masters of action and accountability. You and your people do what you said you would do, you hold one another accountable for your commitments, celebrate success, and review what you've done to learn what went well and what you want to do differently next time.

Without clarity of outcomes, a clear plan to get there, and mutual commitments to action, Christie's team floundered. They did the best they could to care for their patients in the moment, but they were consistently overwhelmed, running around to take care of loose ends with doctors' orders, paperwork, and home-care instructions that could have been avoided. Finally, they were frustrated that nurses who didn't perform were not held accountable.

A clear and effective focus on results is the foundation for your influence and success as a manager. You cannot win without it.

• • •

Winning means you achieve results, but those results don't become sustainable until you add the second external focus of relationships. This focus on relationships includes three key activities: connect, invest, and collaborate.

RELATIONSHIPS

1. Connect.

Management focus on relationships doesn't mean you try to be best friends with all of your employees. It does mean you connect with your people as human beings. You treat everyone with respect and dignity, not as a number, object, or problem. You build trust with, and between, your people; you listen to their values, needs, and insights; and you encourage their success.

Rich was a product manager for a national software company. His product team enjoyed hanging out with him after work. Over a beer or a sandwich, Rich was a kind, approachable person. At work, however, he changed. He got things done, but it came at a high price. He disconnected from his employees as human beings, and nothing his team produced was ever good enough. He drove his people to work six or seven days every week without a break. Rich's mantra was, "We've got to produce." After he replaced his team several times, the company finally encouraged Rich to take early retirement following a stress-induced heart attack. Rich lacked a healthy connection—with his people and with himself.

2. Invest.

You recognize and value that each of your employees has unique strengths and perspectives. You draw out the strengths, talents, and skills from people while helping them minimize their liabilities. Your employees know you care about them as people as you help them grow, becoming more effective and productive.

Investing takes time to look at a person's potential to perform beyond her current role, to challenge her to take on tasks she may feel are beyond her, and to scaffold her as she builds confidence.

Bryan is one of the best managers we've ever seen in action. An executive-level manager in a global accounting firm, he was legendary within his division for seeing the strength and potential in people. One employee, Grace, shared how Bryan approached her when she was, in her words, "just a secretary." He told her she was good at her job and he'd seen how she took other administrative assistants under her wing to help them learn how to do the job. Then he asked her if she'd like to learn how to train executive assistants around the world. "Imagine that," she said. "I was from a small town in Arkansas, and I ended up traveling around the world doing work I loved because Bryan saw me."

Where other managers might have been irritated by the time Grace took to work with the new assistants, Bryan saw potential and invested in it.

3. Collaborate.

Collaboration is more than simply working together. It's an attitude that communicates you are in it with your people, not apart from them.

Early in David's career, a coworker, Juan, approached him with a hard truth: "In that last conversation with our supervisor, she asked about us, but you kept saying, 'I did this . . . I'm doing that.' I know you're the team leader, but I wonder if you realize I'm here. How about some 'we' next time?" Juan helped David learn that while you may have different responsibilities, your people are working with you, not for you.

• • •

Confidence, humility, results, and relationships are the essential characteristics of managers who win well. The challenge for most of us is that we naturally gravitate toward one or two of these elements more than the others. The most effective managers, however, don't stop there. They combine confidence and humility; they focus on results and relationships. Let's examine how these characteristics interact (see Figure 2.1).

FOUR TYPES OF MANAGERS

Each of these internal values and external focuses interact to create one of four manager types. To better understand the principles of managers who win well, take a look at each of the four manager types.

The User

In the upper left quadrant are managers who work to win at any cost. We call them Users because they tend to see people as objects to be used in order to get results.

FIGURE 2.1. THE FOUR MANAGER TYPES.

USER MANAGER

Values:

Confidence > Humility Results > Relationships

Focus:

Short-term results

Behaviors:

More energy for less results Longer hours

Abusive

Outcomes:

Stress

Unsustainable turnover

Bitter

Frustrated

Feels like a victim

WINNING WELL MANAGER

Values:

Confidence and humility Results and relationships

Focus:

Focus on both long and short time horizons

Behaviors:

High expectations Healthy professional relationships Activity and accountability

Outcomes:

Sustainable results over time Fulfilled: enjoys work and life Low turnover Respected: people want to work with

Sense of efficacy and influence

GAMER MANAGER

Values:

Self-preservation

Focus:

Short-term survival and status

Behaviors:

Status

Manipulation
"Dirty" politics
Divide and conquer
Plays games to hang on, outlast

Outcomes:

Attracts unhealthy employees Productive employees leave

PLEASER MANAGER

Values:

Humility > Confidence Relationships > Results

Focus:

Day-to-day focus on being liked

Behaviors:

Politics of hiding Reactive Little accountability

Outcomes:

Stress

Top performers leave Feels like a victim No results

VALUES:

User managers value confidence above humility. They prioritize results above relationships.

FOCUS:

User managers focus on short-term results. They emphasize getting things done today and will worry about tomorrow when it gets here.

BEHAVIORS:

User managers tend to treat people as objects—the people are there to achieve results and that is their only value. These managers push hard for results and try to compel productivity through fear, power, and control. At the extreme they say things like, "If you don't like it, leave" and, "Why should I say thank you? It's their job." They do not offer relevant encouragement and are inconsistent with accountability, often becoming reactionary and explosive when frustrated with poor results. Their meetings are often oneway information dumps with requests for input met with silence. Meetings also end in silence, which the manager mistakes for agreement.

OUTCOMES:

People—User managers create work environments that resemble sweatshops. They do achieve results, but at a high cost. Their employees do the least possible to avoid punishment. People leave as soon as they can afford to. Employees don't solve problems or take initiative; they are happy to leave those tasks to their manager.

Manager—Since they get things done through fear, power, and control they have to spend a tremendous amount of energy policing their workers, forcing people to work, and replacing employees who leave. They often feel out of control (since they can't possibly control everything or everyone). Frequently, these managers are frustrated, bitter, stressed, and suffer from poor physical and emotional health.

The Pleaser

In the lower right quadrant are managers who aren't trying to win but do put effort into amiable relationships with their colleagues. We call them Pleasers because they spend most of their energy trying to be liked by other people.

VALUES:

Pleaser managers value humility above confidence, and the confidence they do have derives from how well they perceive they are liked by others. They prioritize relationships above results.

FOCUS:

Pleaser managers have a short time horizon. They work hard to ensure that people think well of them today.

BEHAVIORS:

Their short-term focus on being liked drives Pleasers to reactionary behaviors depending on who doesn't like them today. These swings in behavior can make Pleasers seem wildly unpredictable. When an employee comes to a Pleaser with a problem, the Pleaser will often try to fix it. Paradoxically, in the attempt to be liked by one person, a Pleaser can verbally abuse or publicly humiliate another person without realizing it. When the humiliated employee confronts the Pleaser manager, the Pleaser will often apologize and say something like, "I don't know what to do" or, "I just want everyone to be happy."

Pleasers rarely practice accountability unless someone pushes them to do so. When they do, their accountability is often insincere and ineffective since they are really just trying to make another person happy. Until their poor results catch up with them, Pleaser work groups and meetings can feel like happy hour—lots of fun and feel good, but no appreciable progress or commitments. They put a significant amount of time into the politics of hiding. They schmooze other managers and supervisors trying to maintain good will and avoid accountability for poor results.

OUTCOMES:

People—Frequently, these managers are well liked by a majority of their team while being silently despised by many of their high performers, who eventually leave for a more productive and supportive environment.

Manager—Pleaser managers often feel out of control and overwhelmed. The constant need to manage relationships without demonstrable results exacts its own toll with stress and ultimately, termination—if they are ever held accountable.

The Gamer

In the lower left quadrant you will find the manager who isn't trying to win and who doesn't build meaningful relationships with colleagues. We call them Gamers because without a connection to people or purpose, they spend their time playing a self-created game where status and survival are the score.

VALUES:

Gamer managers don't value confidence or humility and do not prioritize business results or relationships with colleagues.

FOCUS:

Gamers generally have a short-term focus on survival and status.

BEHAVIORS:

Gamers are manipulators. They spend their days playing dirty politics, working one person against another in their ceaseless quest for status. In their mind, winning is not related to organization results. Their meetings and efforts at delegation usually have two layers of meaning, with political subtext just beneath the surface.

OUTCOMES:

People—Gamers attract a motley cast of sycophants, other Gamers, and the disaffected. Productive employees leave as soon as they can.

Manager—In unhealthy organizations, Gamers can hang around a

long time as they manipulate the people around them in a warped game of "who will be the last one voted off the island?" Whether or not a Gamer experiences stress and discomfort depends on his or her internal values. Living and working this way is caustic to people with any self-regard.

The Winner

Finally, in the upper right quadrant are the managers who win well.

VALUES:

Managers who win well bring confidence and humility in equal measure and focus on both results and relationships.

FOCUS:

Where the other three manager types tend to focus on short-term goals, managers who win well have a longer time horizon. They build teams that will produce results today as well as next year.

BEHAVIORS:

Managers who win well build healthy professional relationships with their employees. They maintain high expectations for results in a supportive environment where people can grow and take healthy risks. Managers who win well master the art of productive meetings, delegation, and problem solving. They run meetings that people consider a good use of time. These managers practice steady, calm accountability along with celebration.

OUTCOMES:

People—Their employees tend to stick around (often until they get promoted), and there is a line of people wanting to work for managers who win well.

Manager—They work with less overall stress than their colleagues and enjoy the benefits of productive, energized employees who take initiative and problem solve. These managers do work hard but tend to enjoy their work and have time to enjoy life outside of their job.

Where User and Pleaser managers can feel out of control and powerless over their circumstances, managers who win well know they have influence over their environment and enjoy a strong sense of personal responsibility and efficacy.

ONE WORD YOU CAN'T MANAGE WITHOUT

It's not easy to combine confidence and humility, and to focus on results and relationships. In fact, it is much easier to focus on differences. As human beings, we often think in terms of the word *or* rather than *and*. That's why you can find so many Users and Pleasers in the management ranks: They default to winning at all costs *or* being liked.

"Or" doesn't help you to thrive as a manager. In fact, reliance on "or thinking" is what causes most managers to become frustrated and bitter, and either quit or lose their soul at work. The real world is not an "or" world; it's an "and" world. The foundation of your success as a manager—the secret to begin Winning Well—is in this one word. The more you can use the "and," the more you will be able to win well and sustain excellent results over time. It's not about results or relationships, confidence or humility. The answer is in the "and"—you need all of them.

The real world is an "and" world. The more you use "and," the more you will be able to win well and sustain excellent results over time.

We want to conclude and demonstrate the power of the "and" with one of the most potent stories of confidence and humility that we've ever encountered.

Karin was conducting a workshop when Miomir, a tall, dark, handsome, and very confident Serbian shared a story that stopped her cold. Miomir said, "I've never seen anyone lead with confidence and humility during stressful times better than how my wife, Lori, led me to get my act together a few years ago."

Get his act together? This man oozed confidence and clearly stood out as one of the strongest leaders in the room. Everyone in the room encouraged him to explain.

"I was an absolute asshole. If you were to look up bad husbands in Wikipedia, my picture would be there. I had been such a jerk for so many months. I knew it. She knew it. I was deeply depressed, and not myself. We had no money, which made it even more difficult. She didn't complain. She never seemed to take it personally. That must have taken a huge amount of humility. She knew there was something going on with me, and instead of being mad about the impact I was having on her, she rallied her confidence to come up with a plan to help me figure it out.

"One day she asked: Would you be willing to fully trust me and get up at 3:00 a.m. with me tomorrow and follow me?"

"I felt so guilty that I said, 'Sure,' even though I found the mere thought exhausting. When she woke me up that morning, I rolled over. She kissed me and said, 'but you promised.' Confident and persistent, she blindfolded me—and took me skydiving, my top bucket-list adventure. We both knew we couldn't afford it, but I leaped in.

"As I felt myself falling, I pulled the cord and felt familiar joy begin swelling up inside of me. I recognized that guy, and I liked him.

"That night over a beer, my wife shared the videos and pictures she took. As she played them back, she reminded me, 'This is the man I love. This is who you really are. You can be this. You will get there again. I love you."

Lori was focused on results and relationships: She wanted a healthier husband and a stronger marriage. She was humble enough to see the situation was not about her and that her husband needed support, and was confident to take bold action.

Perhaps someone you're leading right now could use such a generous, humble, and confident approach. That's the power of the "and" as well as the foundation of being a manager who wins well.

Confidence and humility paired with a focus on results and relationships. When you approach every situation with these four characteristics, you vastly increase the odds of your own success, you will have more influence with other people, and you protect your soul against frustration, bitterness, and apathy.

YOUR WINNING WELL ACTION PLAN

To give you a snapshot of your management focus, values, and behaviors as well as a roadmap of how you can build on your strengths to win well, we've included a brief Winning Well Assessment (Figure 2.2). To complete the assessment, look at each pair of statements and mark the one that is more important to you. For each pair, choose only one of A or B.

FIGURE 2.2. THE WINNING WELL ASSESSMENT

Which is More Important, A or B?				
Α		В		
Putting out fires		Working long hours		
Solving problems		Knowing things before anyone else		
Being recognized		Building my status		
Getting results		Being confident		
Being liked by my employees		Achieving day-to-day goals		
Working toward long-range goals		Keeping my job		
Dealing with job-related stress		Not feeling frustrated		
Being respected		Playing politics well		

When you have marked one choice from all eight pairs, score the assessment:

Number of A's you selected:	
Number of shaded A's you selected	
Total of A's + shaded A's =	

You should have a total number between 0 and 12. Look up your number on the following list of results.

Results

- **0-2** You probably experience lots of stress, bouncing back and forth between Gamer attempts to keep your job and frustration with your staff.
- You likely do try to achieve results, but with a high degree of frustration common to the User style. You may try to be liked, but it generally doesn't work.
- 4 (with no shaded A's) You may identify with the Pleaser style, putting lots of effort into being liked and reacting to one crisis after another.
- 4 (with 2 shaded A's) You probably are a results-oriented manager with an opportunity to sustain your results as you connect with and invest in your people.
- 5 You have Winning Well management instincts that likely get buried in day-to-day stress and personnel frustrations.
- **6 (with one shaded A)** You may identify with the Pleaser style, putting lots of effort into being liked and reacting to one crisis after another with some focus on results.
- 6 (with three shaded A's) You likely have Winning Well instincts and a focus on results.
- **7** You likely have Winning Well instincts and a focus on relationships.
- 8 You likely have strong Winning Well practices and may flex easily between results and relationships.
- **9-12** You likely have strong Winning Well practices and emphasize relationships in your day-to-day work.

This brief assessment gives you a small indication of your managerial style. For a more complete picture and full recommendations tailored to your style, we've included the full assessment online as part of your free Winning Well Tool Kit at www.WinningWellBook. com. We encourage you to complete the assessment and keep it beside you as you read the following chapters.

Practical Leadership Development Programs for Human-Centered Leaders

You've brought in leadership consultants before. You and your managers learned some theory, but then everyone got sucked back into the whirlwind of day-to-day operations—and nothing changed. Let's do it right this time.

Practical, Calibrated, Sustained

Our Leadership Development Programs bring sustained transformation to organizations. We offer a comprehensive solution with live sessions, practical tools and templates, and digital learning reinforcement that creates lasting behavior change.

Let's Calibrate It Together

We'll work with you to calibrate the 1 Focus, 2 Delivery, and 3 Sessions for your program.

Focus

Where is the greatest opportunity for growth?

- - **Fundamental Leadership Approaches**
- **Remote Workforce Solutions**
- **Develop Your Team of** Micro-Innovators

Leadership Development That Sticks

Karin Hurt | David Dye

Curriculum

Our Most Popular 6-Session Program

Rock Your Role

5 concepts you can't lead without. Identify your strengths, opportunities to grow, and **build a foundation** for your development.

Mind the Most Important Thing

Align your team around activities that support your most important strategic initiatives.

Put People Before Projects

Cultivate collaboration by tapping into the **unique motivations** of each team member and fostering meaningful conversations.

Be a Builder

Develop a stronger team with **career development**, coaching, encouragement and considered feedback.

The Art of Accountability

Set **clear expectations**. Hold candid and productive conversations about performance.

Galvanize The Genius

Excite your team into action, develop a targeted communication strategy, **improve meetings**, and ensure results.

Additional High-Value Sessions

Cultivate Curiosity

Develop a team of **micro-innovators**, contributing ideas that map to strategy and improve the experience for your customers.

Prioritize Peers

Achieve more together by learning and investing in each other's priorities.

Act Like an Owner

Understand the stakes and broader context, so that your **strategic decision-making** is properly measured, effective, and valued.

Navigate The Narratives

Advanced strategic storytelling and persuasion for **more productive communication** with bosses, peers, and subordinates.
Understand the stories your team is telling themselves.

Looking for Something?

Drop us an email and we'll help you find the sessions that fit your exact needs.

info@letsgrowleaders.com

Giving Back

As part of our commitment to building a Winning Well World, and as a thank you for this engagement, we would be honored to build a clean drinking water Winning Well in your business's name. There is no additional cost or commitment on your part – it is our way of leaving a positive legacy.

About Karin and David

Karin Hurt and David Dye help human-centered leaders resolve workplace ambiguity and chaos so that they can drive innovation, productivity, and revenue without burning out employees. They are known for practical tools and leadership development that sticks.

A former Verizon Wireless executive, Karin was named to Inc. Magazine's list of great leadership speakers. David Dye is a former executive and elected official.

- **Courageous Cultures**: How to Build Teams of Micro-Innovators, Problem Solvers, and Customer **Advocates**
- Winning Well: A Manager's Guide to Getting Results-Without Losing Your Soul

Contact us, and we'll help you uncover and design the sessions that fit your leadership development needs.

