

NEW YORK TIMES BESTSELLING AUTHOR
OF OVER 18 MILLION BOOKS

KEN BLANCHARD

and the founding associates and Consulting partners
of the KEN BLANCHARD COMPANIES

REVISED AND EXPANDED EDITION

LEADING

AT A
HIGHER
LEVEL

**BLANCHARD ON LEADERSHIP AND CREATING
HIGH PERFORMING ORGANIZATIONS**

THE LEADING AT A HIGHER LEVEL SERIES

Praise for *Leading at a Higher Level*

“At Southwest Airlines, we have always strived to lead at a higher level. We truly believe that profit is the applause you get for taking care of your internal and external customers. We have always insisted upon a happy, carefree, team-spirited—yes, even fun—working environment, which we think results in motivated employees who will do the right thing for their internal and external customers. Reading this book will make a positive difference in your organization.”

Colleen C. Barrett, *President Emeritus, Southwest Airlines*

“This is not just theory. It is the real stuff, tried in dozens of companies big and small. It represents the most concise, practical, and effective thinking on leadership around. Plainly said, this works.”

Gary Crittenden, *Managing Director, Huntsman Gay Global Capital,
former CFO of Citigroup and American Express*

“Leading at a higher level is a must today if leaders are to rebuild trust and credibility, as we are doing at Tyco. This book will teach you how.”

Eric Pillmore, *Senior Vice President of Corporate Governance,
Tyco International*

“*Leading at a Higher Level* translates decades of research and 30 years of global experience into simple, practical, and powerful strategies to equip leaders at every level to build organizations that produce bottom-line results. At Nissan, we have made these principles a core part of our leadership philosophy, better equipping our managers to bring out the great energies and talents of our employees.”

Jim Irvine, *Vice President of Human Resources,
Nissan North America*

The concepts in *Leading at a Higher Level* have been used by high performing organizations around the world, including:

Abbott Laboratories	Fairmont Hotels & Resorts	Pepperdine University
AMF Bowling Worldwide, Inc.	FedEx Kinko's Office and Print Services	Polaris Industries
Anthem Blue Cross and Blue Shield	Fireman's Fund Insurance Company®	The Ritz-Carlton Hotel Company
Applebee's International, Inc.	Foster Farms	Royal Caribbean Cruises Ltd.®
Bayer AG	Genentech, Inc.	Safeco Corporation
Big Lots Stores, Inc.	Georgetown University	San Diego Padres
Biogen Idec Inc.	Hilton Hotels Corporation	S.C. Johnson & Son, Inc.
Bose® Corporation	Home Depot	Six Continents Retail
Bowater® Incorporated	Host Hotels & Resorts, (formerly known as Host Marriott)	Sony Corporation of America
Burger King®	Hyatt Corporation	Staples, Inc.
Callaway Golf Company	Jack in the Box Inc.	Toshiba Corporation
Caterpillar Inc.	Kennedy Space Center	Toyota Motor Corporation
Cellular One	Krispy Kreme Doughnut Corporation	TRW Automotive Inc.
Chick-fil-A®, Inc.	L'Oréal	Tyson Foods, Inc.
Children's Hospital	Mattel, Inc.	UCLA
The Coffee Bean and Tea Leaf®	Marriott International	United States Postal Service®
Comerica Incorporated	MCI, Inc.	UPS™
Compaq	Merck & Co., Inc.	Verizon
CompUSA®	The Michelin Group	Victoria's Secret
ConocoPhillips	Microsoft Corporation	Wal-Mart Stores, Inc.
Domino's Pizza	Nabisco	Washington State Criminal Justice Training Commission
Dow Corning Corporation	Nissan Motor Co.	WD-40 Company
Energy Northwest	Northrop Grumman Corporation	Wells Fargo & Company
Exxon Mobil Corporation	Novartis AG	Wendy's International, Inc.
		Yellow Pages (GTE)

LEADING
AT A
HIGHER
LEVEL

Revised and Expanded Edition

CONTRIBUTING AUTHORS

Ken Blanchard

Marjorie Blanchard

Scott Blanchard

Madeleine Blanchard

Don Carew

Eunice Parisi-Carew

Kathy Cuff

Garry Demarest

Chris Edmonds

Fred Finch

Susan Fowler

Bob Glaser

Lael Good

Vicki Halsey

Laurence Hawkins

Judd Hoekstra

Fay Kandarian

Linda Miller

Alan Randolph

Jesse Stoner

Drea Zigarmi

Pat Zigarmi

LEADING AT A HIGHER LEVEL

Revised and Expanded Edition

*Blanchard on Leadership
and Creating High
Performing Organizations*

The Founding Associates and Consulting Partners
of The Ken Blanchard Companies

*with an Introduction
by Ken Blanchard*

Vice President, Publisher: Tim Moore
Associate Publisher and Director of Marketing: Amy Neidlinger
Editorial Assistant: Pamela Boland
Development Editor: Russ Hall
Operations Manager: Gina Kanouse
Digital Marketing Manager: Julie Phifer
Publicity Manager: Laura Czaja
Assistant Marketing Manager: Megan Colvin
Cover Designer: Chuti Prasertsith
Managing Editor: Kristy Hart
Senior Project Editor: Lori Lyons
Copy Editor: Gayle Johnson
Proofreader: Kay Hoskin
Senior Indexer: Cheryl Lenser
Senior Compositor: Gloria Schurick
Manufacturing Buyer: Dan Uhrig

© 2010 by BMC, Blanchard Management Corporation
Upper Saddle River, New Jersey 07458

For information about buying this title in bulk quantities, or for special sales opportunities (which may include electronic versions; custom cover designs; and content particular to your business, training goals, marketing focus, or branding interests), please contact our corporate sales department at corpsales@pearsoned.com or (800) 382-3419.

For government sales inquiries, please contact governmentsales@pearsoned.com.

For questions about sales outside the U.S., please contact international@pearsoned.com.

Company and product names mentioned herein are the trademarks or registered trademarks of their respective owners.

All rights reserved. No part of this book may be reproduced, in any form or by any means, without permission in writing from the publisher.

Printed in the United States of America

Sixteenth Printing: March 2015

ISBN-10: 0-13-701170-9

ISBN-13: 978-0-13-701170-4

Pearson Education LTD.

Pearson Education Australia PTY, Limited.

Pearson Education Singapore, Pte. Ltd.

Pearson Education North Asia, Ltd.

Pearson Education Canada, Ltd.

Pearson Educación de México, S.A. de C.V.

Pearson Education—Japan

Pearson Education Malaysia, Pte. Ltd.

Library of Congress Cataloging-in-Publication Data

Blanchard, Kenneth H.

Leading at a higher level : Blanchard on leadership and creating high performing organizations / the founding associates and consulting partners of The Ken Blanchard Companies. — Updated ed.

p. cm.

ISBN 978-0-13-701170-4 (hardback : alk. paper) 1. Leadership. 2. Organizational effectiveness. I. Ken Blanchard Companies. II. Title.

HD57.7.B5612 2010

658.4'092—dc22

2009024874

*Dedicated to all leaders in the world
who are trying every day to lead at a higher level.
May you keep your energy high and know
that what you are doing makes a difference.*

This page intentionally left blank

CONTENTS

Introduction: Leading at a Higher Level
by Ken Blanchard xv

SECTION I: SET YOUR SIGHTS ON THE RIGHT TARGET AND VISION I

CHAPTER 1 IS YOUR ORGANIZATION HIGH PERFORMING? 3

Don Carew, Fay Kandarian, Eunice Parisi-Carew,
Jesse Stoner, and Ken Blanchard

*The Right Target: The Triple Bottom Line • A High
Performing Organization SCORES Every Time • The HPO
SCORES Model • The HPO SCORES Quiz*

CHAPTER 2 THE POWER OF VISION 17

Jesse Stoner, Ken Blanchard, and Drea Zigarmi

*The Importance of Vision • Effective Versus Ineffective Vision
Statements • Creating a Vision That Really Works • A
Compelling Vision Creates a Culture of Greatness • Vision Is
the Place to Start • Make Your Vision a Reality • Vision and
Leadership*

SECTION II: TREAT YOUR CUSTOMERS RIGHT 31

CHAPTER 3 SERVING CUSTOMERS AT A HIGHER LEVEL 33

Ken Blanchard, Kathy Cuff, Vicki Halsey,
and Jesse Stoner

*Getting Legendary SCORES from Your Customers • Creating
Legendary Service • Serving Customers at a Higher Level •
Deliver Your Ideal Customer Service Experience • Permitting
People to Soar • Wallowing in a Duck Pond • Give Your People
Wings • Creating Legendary Service Requires Gung Ho People*

SECTION III: TREAT YOUR PEOPLE RIGHT 55

CHAPTER 4 EMPOWERMENT IS THE KEY 57
Alan Randolph and Ken Blanchard

What Is Empowerment? The Power of Empowerment • How Past History Blocks Change to Empowerment • Tapping People's Potential: A Real-World Example • Learning the Language of Empowerment • The Three Keys to Empowerment

**CHAPTER 5 SITUATIONAL LEADERSHIP® II:
THE INTEGRATING CONCEPT 75**
The Founding Associates

Matching Leadership Style to Development Level • Development Level Varies from Goal to Goal and Task to Task - The Importance of Meeting People Where They Are • The Three Skills of a Situational Leader • Effective Leadership Is a Transformational Journey

**CHAPTER 6 SELF LEADERSHIP: THE POWER BEHIND
EMPOWERMENT 91**
Susan Fowler, Ken Blanchard
and Laurence Hawkins

Creating an Empowered Workforce • Creating Self Leaders Through Individual Learning • The Three Skills of a Self Leader

CHAPTER 7 PARTNERING FOR PERFORMANCE 105
Fred Finch and Ken Blanchard

Establishing an Effective Performance Management System • Partnering and the Performance Management System • Partnering as an Informal Performance Management System

CHAPTER 8 ESSENTIAL SKILLS FOR PARTNERING FOR PERFORMANCE: THE ONE MINUTE

MANAGER® 129

Ken Blanchard and Fred Finch

One Minute Goal Setting • One Minute Praisings • Reprimanding Versus Redirection • The Fourth Secret of the One Minute Manager

CHAPTER 9 COACHING: A KEY COMPETENCY FOR LEADERSHIP DEVELOPMENT 149

Linda Miller and Madeleine Homan Blanchard

Definition of Coaching • Five Applications of Coaching

CHAPTER 10 SITUATIONAL TEAM LEADERSHIP 165

Don Carew, Eunice Parisi-Carew, Lael Good, and Ken Blanchard

Why Teams? • Why Teams Fail • Five Steps to High Performing Teams • The Miracle of Teamwork

CHAPTER 11 ORGANIZATIONAL LEADERSHIP 191

Pat Zigarmi, Judd Hoekstra, Ken Blanchard, and Drea Zigarmi

The Importance of Managing Change • Why Is Organizational Change So Complicated? • When Is Change Necessary? • Change Gets Derailed or Fails for Predictable Reasons • Focus on Managing the Journey • Surfacing and Addressing People's Concerns • Organizational Leadership Behaviors • Involvement and Influence in Planning the Change

CHAPTER 12 STRATEGIES FOR LEADING A CHANGE 215

Pat Zigarmi and Judd Hoekstra

Nine Change Leadership Strategies

Contents

**CHAPTER 13 MANAGING A SUCCESSFUL CULTURE
TRANSFORMATION 241**

Garry Demarest, Chris Edmonds, and Bob Glaser

Gung Ho!: A Starting Point • Culture by Default, Not by Design • Senior Leaders Are Skeptical about Culture • The Importance of a Compelling Vision • From Gung Ho! to a Proven Cultural Transformation • Managing a Successful Cultural Transformation • Critical Success Factors for Cultural Transformation

SECTION IV: HAVE THE RIGHT KIND OF LEADERSHIP 259

CHAPTER 14 SERVANT LEADERSHIP 261

Ken Blanchard, Scott Blanchard, and Drea Zigarmi

What Is Servant Leadership? • Applying Servant Leadership • Great Leaders Encourage Their People to Bring Their Brains to Work • What Impacts Performance the Most? • Being a Servant Leader Is a Question of the Heart • Driven Versus Called Leaders • The Plight of the Ego • What Servant Leaders Do • Servant Leadership: A Mandate or a Choice

**CHAPTER 15 DETERMINING YOUR LEADERSHIP POINT OF
VIEW 289**

Ken Blanchard, Margie Blanchard, and Pat Zigarmi

Elements of a Leadership Point of View • Developing Your Own Leadership Point of View

ENDNOTES 309

ACKNOWLEDGMENTS 323

ABOUT THE AUTHORS 327

SERVICES AVAILABLE 347

INDEX 351

LIST OF ILLUSTRATIONS

Illustration		Page
Figure 1.1	The HPO SCORES™ Model	12
Figure 3.1	The Implementation Role of Leadership	49
Figure 5.1	The Situational Leadership® II Model	77
Figure 5.2	Matching Leadership Style to Development Level	82
Figure 6.1	Points of Power	96
Figure 6.2	The Needs Model	100
Figure 7.1	The Partnering for Performance Game Plan	110
Figure 7.2	Situational Leadership® II Leadership Styles	116
Figure 9.1	The Coaching Sweet Spot	151
Figure 10.1	Team Performance Process	168
Figure 10.2	The Team Charter	173
Figure 10.3	The Stages of Team Development Model	175
Figure 10.4	Situational Leadership® II Team Leadership Styles	182
Figure 10.5	Situational Leadership® II: Matching Leadership Styles to Team Development Stages	183
Figure 11.1	The Stages of Concern Model	198
Figure 12.1	The Leading People Through Change Model	216
Figure 12.2	Perceived Loss of Control Increases Resistance to Change	218
Figure 14.1	The Leadership-Profit Chain	269

This page intentionally left blank

Introduction

Several years ago, my wife Margie and I went on a safari in South Africa with some family and friends. We had been on a number of safaris over the past 20 years, but this time I saw some things differently. The jungle appeared more vicious, competitive, and territorial than ever before. If you've ever heard a lion roar, it sends chills up your back. When our long-time guide, Gary Clarke from Topeka, Kansas, imitates the lion's roar, he shouts, "It's mine, mine, mine, mine!" That's because when the lion roars, what he's really saying is, "This is my territory. Don't mess with me." In fact, lions will kill their sons if the sons challenge their fathers' control over their territory.

The reason I saw this more vividly than ever before is that I had decided on this trip that I was going to find out as much as I possibly could about Nelson Mandela. We had been at a dinner party where people around the table were asked to share what person—of anyone in the world—they would love to have dinner with. It was a quick decision for me. I said, "Nelson Mandela. I would love to have dinner with a man who was in prison for 28

Leading at a Higher Level

years and treated cruelly, yet came out of that experience full of love, compassion, and reconciliation.” On the trip, I began to read Mandela’s autobiography, *Long Walk to Freedom*.

When I compared what I saw in the jungle with how Mandela had reacted to his treatment, I realized that in many ways we as human beings are just intelligent animals. And being intelligent animals, we can choose every day whether to be self-serving or serving. Jungle animals, like the lion, can’t make that choice. They have to protect their territory. It’s not in their nature to share with other species. And yet, just as Mandela did, we as human beings can make choices to live and lead at a higher level, to be serving rather than self-serving. But when you look at the leaders around the world—whether they’re running countries, businesses, churches, educational institutions, or what have you—too many people are choosing to be self-serving rather than serving. Why is that? Because they don’t have a different leadership role model. They have been conditioned to think about leadership only in terms of power and control. That’s what this book is all about—a different leadership paradigm. We want to help individuals and organizations lead at a higher level.

Leading at a Higher Level

What is leadership? For years we defined leadership as an *influence process*. We believed that anytime you tried to influence the thoughts and actions of others toward goal accomplishment in either your personal or professional life, you were engaging in leadership. In recent years, we have taken the emphasis away from goal accomplishment and have defined leadership as *the capacity to influence others by unleashing their power and potential to impact the greater good*. Why did we do that? Because when the definition of leadership focuses on goal accomplishment, one can think that leadership is only about results. Yet when we talk about leading at a higher level, just focusing on goal accomplishment is not enough. The key phrase in our new definition is “the

greater good”—what is best for all involved. We think leadership is a high calling. Leadership should not be done purely for personal gain or goal accomplishment; it should have a much higher purpose than that.

What is a higher purpose? It is not something as internally focused and self-centered as making money. As Matt Hayes and Jeff Stevens contend in *The Heart of Business*, when it becomes obvious that profit, which is a legitimate goal, is the driving reason for being in business, everyone—stockholders, top managers, employees, customers, suppliers, and the community—quickly becomes self-serving. They focus on their own agenda and personal enrichment. Employee loyalty and passion often go out the window as the point of work becomes simply to get as much as you can for as little effort as possible.¹

What is the answer to this dilemma? A higher purpose—a key element of what we will refer to throughout this book as a *compelling vision*. In Hayes and Stevens’ terms, it is something outwardly focused, it requires sacrifice—in other words, it takes precedence over any short-term goal like profit—and it is intrinsically honorable.

Leaders can be successful in the short run if they emphasize only goal accomplishment. What tends to fall by the wayside is the condition of the human organization. Leaders don’t always take morale and job satisfaction into consideration—only results count. They forget what the point is. They don’t have a higher purpose. In business, with that kind of leadership, it is a short leap to thinking that the only reason to be in business is to make money. An either/or is added to people and results. Leaders falsely believe that they can’t focus on both at the same time.

When you are leading at a higher level, you have a both/and philosophy. The development of people—both customers and employees—is of equal importance to performance. As a result, the focus in leading at a higher level is on long-term results and human satisfaction. *Leading at a higher level*, therefore, is a process. We define it as *the process of achieving worthwhile results*

Leading at a Higher Level

while acting with respect, care, and fairness for the well-being of all involved. When that occurs, self-serving leadership is not possible. Why?

Self-serving leaders think that leadership is all about them and not about the best interests of those they serve. They forget about acting with respect, care, and fairness toward all involved. Everything is about their own self interest. It's only when you realize that it's not about you that you begin to lead at a higher level.

Why Did We Write This Book?

In 2006 we wrote the original edition of this book for several reasons. First, our dream was that someday everyone will know someone who is leading at a higher level. Self-serving leaders will be a thing of the past, and leadership throughout the world will be composed of people who, as Robert Greenleaf said, “serve first and lead second.”² We wrote this book to help make our dream a reality.

Second, the vision of The Ken Blanchard Companies is focused on leading at a higher level. This kind of leadership begins with a vision. Jesse Stoner and I wrote a book called *Full Steam Ahead!* about the power of visioning. To us, a compelling vision tells you *who you are* (your purpose), *where you're going* (your preferred picture of the future), and *what will drive your journey* (your values).

The purpose of The Ken Blanchard Companies is to help individuals and organizations lead at a higher level. Our mission statement reflects our new definition of leadership:

*Unleash the power and potential of people
and organizations for the greater good.*

Our picture of the future is

- Everyone is trained to lead at a higher level.
- Every organization is led by people leading at a higher level.

Introduction

- People are motivated to lead at a higher level by observing people who lead at a higher level.

Our operating *values* are

- **Ethical Behavior:** Doing the right thing
- **Relationships:** Developing mutual trust and respect
- **Success:** Operating a profitable and well-run organization
- **Learning:** Always growing, inquiring, and developing

These values are ordered by rank. In other words, we won't do anything to improve the company's profitability that is unethical or that doesn't honor the relationships we have with our customers, our people, our suppliers, and our community. We realize that making money is not the higher purpose of our business.

You might say that this all sounds like Pollyanna—overly optimistic. That may be, but these are the standards we have set for ourselves. And these are the same high standards we want to help you and the people in your organization reach through this book. Helping individuals and organizations lead at a higher level is our passion, both for your organization and our own.

Finally, in many ways this book spells out our leadership point of view. Extensive research shows that effective leaders have a clear leadership point of view and are willing to share with others these beliefs about leading and motivating people. We hope reading this book will impact your leadership point of view.

How This Book Is Organized

Over the years, I have found that in organizations where leading at a higher level is the rule rather than the exception, people do four things well:

- They set their sights on the right target and vision.
- They treat their customers right.

Leading at a Higher Level

- They treat their people right.
- They have the right kind of leadership.

This book is organized into four sections. Section I focuses on *the right target and vision* and integrates our work on the triple bottom line, the characteristics of a high performing organization, and the creation of a compelling vision.

Section II highlights *treating the customer right* and integrates our work on legendary service, raving fans, and customer mania. Today, everybody should realize that their customers are the reason that their organization exists.

Section III focuses on *treating your people right*. This is where the rubber meets the road. If you don't empower your people and treat them right, they won't take care of your customers, and in the long run, you won't get your desired results. This is the longest section of the book, because your treatment of people is leadership in action. This is what The Ken Blanchard Companies has been focusing on for more than 30 years. In this section, we start with empowerment and then examine four leadership domains: self leadership, one-on-one leadership, team leadership, and organizational leadership.

Section IV zeros in on *the right kind of leadership*. Here we're not talking about leadership style; we're talking about character and intentionality. My travels over the years through organizations of all shapes and sizes have convinced me of two things: Effective leadership starts on the inside, and the right kind of leadership is servant leadership. This is a leadership not based on false pride or fear, but one that's grounded in humility and focused on the greater good. With the right kind of leadership, leading at a higher level can become a reality.

This section also includes our thoughts on determining your leadership point of view. This turns the focus to you. Here we assist you in pulling together many of the concepts you have learned and help you integrate and apply that knowledge to your own leadership situation.

Introduction

Writing this book has been a labor of love. Pulling together our best thinking from more than 30 years of working together, it truly is *Blanchard on Leadership*. With new chapters on culture and coaching, this second edition includes not only Margie's and my thinking, but also all the wonderful contributions of our founding associates—Don Carew, Eunice Parisi-Carew, Fred Finch, Laurie Hawkins, Drea Zigarmi, and Pat Zigarmi—and other fabulous consulting partners who have really made Blanchard “the home of the authors,” including Scott Blanchard, Madeleine Homan Blanchard, Kathy Cuff, Garry Demarest, Chris Edmonds, Susan Fowler, Bob Glaser, Lael Good, Vicki Halsey, Judd Hoekstra, Fay Kandarian, Linda Miller, Alan Randolph, and Jesse Stoner .

We think everyone can lead at a higher level, whether at work, at home, or in the community. We hope that regardless of your position, the size or type of your organization, or the kind of customers or people you serve, you will learn some important information in this book. We also hope this book will help you lead at a higher level and create a high-performing organization that not only accomplishes your desired results but is a welcome harbor for the people you touch. May good come out of your reading of this book.

Ken Blanchard
San Diego, California
Spring 2009

This page intentionally left blank

This page intentionally left blank

Chapter 1

IS YOUR ORGANIZATION HIGH PERFORMING?

Don Carew, Fay Kandarian,
Eunice Parisi-Carew, Jesse Stoner,
and Ken Blanchard

Marksmen will tell you that when you aim at a target, you should go for the bull's-eye. The reason is that if you miss the bull's-eye, you're still on the target. But if all you do is aim for the target and you miss, you're nowhere. Don Shula, who coauthored *Everyone's a Coach*¹ with Ken Blanchard, always told his Miami Dolphins football team that the target they were aiming at was to win every game. Was that possible? Obviously not, but if you don't shoot for excellence, you never have a chance of getting there. That's probably why Shula's teams won more football games than teams of any other coach in the history of the NFL. His 1972 Dolphins is still the only team in history to go undefeated for an entire season. So the target you aim for has a lot to do with your performance.

Wall Street and the pressures of business today make many people think that the only target that counts is financial success. Yet few, if any, businesspeople would want their epitaph to include their company's bottom line—their stock price or profit margin. They might, however, want people to remember their contribution to the creation of a high performing organization.

Those who want to lead at a higher level need to understand that to create a high performing organization, they need to aim for the right target.

The Right Target: The Triple Bottom Line

In high performing organizations, everyone's energy is focused on not just one bottom line, but three bottom lines—being the **provider of choice**, the **employer of choice**, and the **investment of choice**. This triple bottom line is the right target and can make the difference between mediocrity and greatness.² The leaders in high performing organizations know that their bottom line depends on their customers, their people, and their investors. These leaders realize the following:

*Profit is the applause you get for taking care of
your customers and creating a motivating
environment for your people.*

Provider of Choice

Being the provider of choice is increasingly challenging. Competition is fierce as new competitors emerge unexpectedly. Customers are more demanding, with many more options at their fingertips. The world has changed in such a way that today the buyer, not the seller, is sitting in the driver's seat. These days, nobody has to convince anybody that the customer reigns. In fact, companies are motivated to change when they discover the new rule:

*If you don't take care of your customers,
somebody else will.*

In *Raving Fans*[®]: *Satisfied Customers Are Not Enough*,³ Sheldon Bowles and Ken Blanchard argue that to keep your customers today, you can't be content just to satisfy them. You have to create raving fans—customers who are so excited about how you treat them that they want to tell everyone about you. They become part of your sales force. Let's look at a simple yet powerful example.

What's the most common wake-up call that you get in a hotel in America today? The phone rings at the allotted hour, but when you pick it up, no one is there. At least they got the machine to call your room at the designated hour. The second most common wake-up call greets you with a recording. But again, no one's there. Today if you pick up the phone on a wake-up call and a human being is on the other end—someone you can actually talk to—you hardly know what to say. A while back, one of our colleagues was staying at the Marriott Convention Hotel in Orlando. He asked for a 7:00 wake-up call. When the phone rang and he picked it up, a woman said, "Good morning; this is Teresa. It's 7 o'clock. It's going to be 75 and beautiful in Orlando today, but your ticket says you're leaving. Where are you going?"

Taken aback, our colleague stammered, "New York City."

Teresa said, "Let me look at the *USA Today* weather map. Oh, no! It's supposed to be 40 degrees and rainy in New York today. Can't you stay another day?"

Now where do you think our colleague wants to stay when he gets to Orlando? He wants to stay at the Marriott so that he can talk to Teresa in the morning! Raving fans are created by companies whose service far exceeds that of the competition and even exceeds customer expectations. These companies routinely do the unexpected and then enjoy the growth generated by customers who have spontaneously joined their sales force.

Employer of Choice

Being the employer of choice is equally challenging. With highly mobile, competent workers in demand, employers must find ways to attract and keep their best people. Good pay is no longer the only answer. It is true that some competent workers will go elsewhere for a higher wage; however, today's workers generally want more. They seek opportunities where they feel like their contributions are valued and rewarded—where they are involved and empowered, can develop skills, can see advancement opportunities, and can believe they are making a difference.

You will get little argument today if you tell managers that people are their most important resource. Some even argue that the customer should come second, because without committed and empowered employees, a company can never provide good service. You can't treat your people poorly and expect them to treat your customers well.

Several years ago, a friend of ours had an experience in a department store that illustrates this point well. He normally shops at Nordstrom but found himself in a competitor's store. Realizing that he needed to talk to his wife, he asked a salesperson in the men's department if he could use their telephone. "No!" the salesperson said.

He replied, "You have to be kidding me. You can always use the phone at Nordstrom."

The salesperson said, "Look, buddy! They don't let *me* use the phone here. Why should I let *you*?"

*People who are treated poorly tend to pass
that attitude on to their customers.*

Another reason that your people are so important today is because these days your organization is evaluated on how quickly it can respond to customer needs and problems. "I'll have to talk to my boss" doesn't cut it anymore. Nobody cares who the

Is Your Organization High Performing?

boss is. The only people customers care about are the ones who answer the phone, greet them, write up their order, make their delivery, or respond to their complaints. They want top service, and they want it fast. This means that you need to create a motivating environment for your people and an organizational structure that is flexible enough to permit them to be the best they can be.

Investment of Choice

Growing or expanding requires investment, regardless of whether the company is publicly owned, privately held, government, or nonprofit. All organizations require funding sources, through stock purchases, loans, grants, or contracts. To be willing to invest, people must believe in the organization's viability and performance over time. They need to have faith in the leadership, the quality of the people, the product and services, the management practices, and the organization's resilience.

If an organization's financial success is a function of revenue minus expenses, you can become more sound financially either by reducing costs or increasing revenues. Let's look at costs first, because in today's competitive environment, the prize goes to those who can do more with less. More organizations today are deciding that the only way to be financially effective is to downsize. There's no doubt that some personnel reduction is necessary in large bureaucracies where everyone just has to have an assistant, and the assistant must have an assistant. Yet downsizing is an energy drain, and it's by no means the only way to manage costs.

There's a growing realization that another effective way to manage cost is to make all your people your business partners. For instance, in some companies, new people can't get a raise until they can read their company's balance sheet and understand where and how their individual efforts are impacting the company's profit-and-loss statement. When people understand the business realities of how their organization makes and spends money, they are much more apt to roll up their sleeves and help out.

Traditionally, managers have been reluctant to share financial information. Yet these days, many organizations are responding with open-book management. That's because they realize the financial benefits of sharing previously sensitive data. For example, in working with a restaurant company, one of our consulting partners was having a hard time convincing the president of the merits of sharing important financial data with employees. To unfreeze the president's thinking, the consulting partner went to the firm's largest restaurant one night at closing time. Dividing all the employees—cooks, dishwashers, waitstaff, bus people, receptionists—into groups of five or six, he asked them to come to an agreement about the answer to a question: "Of every sales dollar that comes into this restaurant, how many cents do you think fall to the bottom line—money that can be returned to investors as profit or reinvested in the business?"

The least amount any group guessed was 40 cents. Several groups guessed 70 cents. In a restaurant, the reality is that if you can keep 5 cents on the dollar, you get excited—10 cents, and you're ecstatic! Can you imagine the attitude among employees toward such things as food costs, labor costs, and breakage when they thought their company was a money machine? After sharing the actual figures, the president was impressed when a chef asked, "You mean, if I burn a steak that costs us \$6 and we sell it for \$20, at a 5 percent profit margin, we have to sell six steaks for essentially no profit to make up for my mistake?" He already had things figured out.

*If you keep your people well informed and
let them use their brains, you'll be amazed
at how they can help manage costs.*

This is particularly important in uncertain times. If you develop committed and empowered people, not only will they help manage costs, but they'll also increase your revenues. How? By

providing legendary service that creates raving fan customers who will want to brag about you. These customers become part of your unofficial sales force or PR department, which increases your sales and/or visibility and makes your organization more attractive as an investment. Now you are a leader of a high performing organization.

A High Performing Organization Scores Every Time

Provider of choice, employer of choice, and investment of choice—the three elements of the triple bottom line—form the right target. If you aim for only one of the three elements, you won't hit the target, and your organization won't be able to sustain high performance. Once leaders understand the importance of the target, questions naturally arise, such as “What is a high performing organization?” and “What does a high performing organization that hits the target look like?”

To answer these questions, Don Carew, Fay Kandarian, Eunice Parisi-Carew, and Jesse Stoner conducted an extensive research project to define and identify the characteristics of a high performing organization.⁴ Their first step was to define a “high performing organization.” While many organizations rise quickly and then plateau or topple, some continue to thrive, somehow reinventing themselves as needed. The researchers focused on these kinds of organizations, creating the following definition:

High performing organizations are enterprises that over time continue to produce outstanding results with the highest level of human satisfaction and commitment to success.

Because of their flexibility, nimbleness, and responsive systems, high performing organizations (HPOs) remain not only successful and respected today but also are poised to succeed in the future. HPOs demonstrate results consistently over time.

The HPO SCORES™ Model

As a result of their research, Drs. Carew, Kandarian, Parisi-Carew, and Stoner created the HPO SCORES model. SCORES is an acronym that represents the six elements evident in every high performing organization. A high performing organization scores—hits the target consistently—because it demonstrates strength in each of these six elements. The following pages give an overview of these elements.

S = Shared Information and Open Communication

In high performing organizations, information needed to make informed decisions is readily available to people and is openly communicated. Sharing information and facilitating open communication builds trust and encourages people to act like owners of the organization. Encouraging dialogue lessens the danger of territoriality and keeps the organization healthy, agile, flexible, and fluid.

C = Compelling Vision

A compelling vision is the hallmark of a high performing organization. When everyone supports such an organizational vision—including purpose, a picture of the future, and values—it creates a deliberate, highly focused culture that drives the desired business results toward a greater good. In these organizations, people are energized by, excited about, and dedicated to such a vision. They have a noble sense of purpose that creates and focuses energy. Their personal values are aligned with the values of the organization. They can describe a clear picture of what they intend to create. Everyone is aligned and going in the same direction.

O = Ongoing Learning

High performing organizations are constantly focusing on improving their capabilities through learning systems, building knowledge capital, and transferring learning throughout the

Is Your Organization High Performing?

organization. Organizational learning is different from individual learning. High performing organizations engage in both. Everyone is always striving to get better, both individually and as an organization.

R = *Relentless Focus on Customer Results*

No matter what industry they are in, high performing organizations understand who their customer is and measure their results accordingly. They produce outstanding results, in part because of an almost obsessive focus on results. However, what is unique is the way in which they focus on those results: from the customer's viewpoint.

E = *Energizing Systems and Structures*

The systems, structures, processes, and practices in high performing organizations are aligned to support the organization's vision, strategic direction, and goals. This makes it easier for people to get their jobs done. Energizing systems and structures provide the platform for rapid response to obstacles and opportunities. The bottom-line test of whether the systems and structures are energizing is to look at whether they help people accomplish their jobs more easily or make them more difficult.

S = *Shared Power and High Involvement*

In high performing organizations, power and decision making are shared and distributed throughout the organization, not guarded at the top of the hierarchy. Participation, collaboration, and teamwork are a way of life. When people feel valued and respected for their contributions, are allowed to make decisions that impact their lives, and have access to information to make good decisions, they *can* and *will* function as valuable contributors to the organization's purpose and vision. In high performing organizations, a sense of personal and collective power exists.

Leading at a Higher Level

The HPO SCORES™ Model

Shared Power and High Involvement

Power and decision making are shared and distributed throughout the organization and not guarded at the top of a hierarchy. Participation, collaboration, and teamwork are the way of life.

Shared Information and Open Communication

High performing organizations employ a broad definition of what is relevant and necessary information. Information needed to make informed decisions is readily available to employees.

Energizing Systems and Structures

Systems, structures, processes, and practices are aligned to support the organization's purpose, values, strategic direction, and goals—which makes it easier for people to get their jobs done.

RELENTLESS FOCUS on CUSTOMER RESULTS

Relentless Focus on Results

High performing organizations produce outstanding results, in part because of an almost obsessive focus on results. However, what is unique is the way in which they focus on those results—from the perspective of their customer.

ONGOING LEARNING

Organization Knowledge and Capabilities

Ongoing Learning

High performing organizations are constantly focused on improving their capabilities through learning systems, building knowledge capital, and transferring learning throughout the organization.

Compelling Vision

Organizational vision, including purpose and values, are clearly understood and passionately supported by all—which creates a deliberate, highly focused culture that drives the desired business results.

The six essential elements of the HPO SCORES™ Model operate interdependently to produce sustainable high performance and human satisfaction. Refer to the "High Performing Organizations: SCORES" article for more information on each of the elements and the research behind them.

© 2002 The Ken Blanchard Companies. All rights reserved. Do not duplicate • V12120

Figure 1.1 The HPO SCORES™ Model

Leadership Is the Engine

If becoming a high performing organization is the destination, leadership is the engine. While the HPO SCORES model describes the characteristics of a high performing organization, leadership is what moves the organization in that direction.

In high performing organizations, the role of formal leadership is radically different from traditional organizations. High performing organizations rely not on cultivating a great, charismatic leader, but on building a visionary organization that endures beyond the leader. The role of leadership shifts from privileged status and power for its own sake toward a more complex, participative, long-term process. As this book will continually emphasize, once leaders establish the vision, they assume the attitude and behavior of a servant leader.

In high performing organizations, leadership practices support collaboration and involvement. Leadership is assumed at every level of the organization. Top leaders live the organization's values. They embody and encourage a spirit of inquiry and discovery. They help others think systematically. They act as teachers *and* lifelong learners. They are visible in their leadership and have the strength to stand firm on strategic business decisions and values. They keep everyone's energy focused on the bull's-eye of excellence.

In high performing organizations, leadership is not the province of formal leaders or a few peak performers alone; leadership emerges everywhere. Individuals with expertise come forward as needed throughout the organization.

The HPO SCORES Quiz: How Does Your Organization Score?

To begin to see how your organization scores, take a few moments to complete the following quiz. It is based on a few of the questions from the HPO SCORES Profile, an organizational assessment that was developed as part of a research project.⁵ We've also included some supplemental questions on leadership.

HPO SCORES Quiz

On a scale of 1 to 7, to what extent do you disagree or agree with the following statements?

1 = Strongly disagree

2 = Disagree

3 = Slightly disagree

4 = Neutral

5 = Slightly agree

6 = Agree

7 = Strongly agree

Shared Information and Open Communication

- ___ 1. People have easy access to the information they need to do their job effectively.
- ___ 2. Plans and decisions are communicated so that they are clearly understood.

Compelling Vision: Purpose and Values

- ___ 1. Leadership in your organization is aligned around a shared vision and values.
- ___ 2. The people in your organization have passion around a shared purpose and values.

Ongoing Learning

- ___ 1. People in your organization are actively supported in the development of new skills and competencies.
- ___ 2. Your organization continually incorporates new learning into standard ways of doing business.

Relentless Focus on Customer Results

- ___ 1. Everyone in your organization maintains the highest standards of quality and service.
- ___ 2. All work processes are designed to make it easier for your customers to do business with you.

Energizing Systems and Structures

- ___ 1. Systems, structures, and formal and informal practices are integrated and aligned.
- ___ 2. Systems, structures, and formal and informal practices make it easy for people in your organization to get their jobs done.

Shared Power and High Involvement

- ___ 1. People have an opportunity to influence decisions that affect them.
- ___ 2. Teams are used as a vehicle for accomplishing work and influencing decisions.

Leadership⁶

- ___ 1. Leaders think that leading is about serving, not being served.
- ___ 2. Leaders remove barriers to help people focus on their work and their customers.

How Does Your Organization Score?

It is possible to receive a total of 14 points for each of the elements and for the supplemental questions on leadership.

Add the scores for each element to determine how strong your organization is in that element:

Score 12 to 14 = High performing

Score 9 to 11 = Average

Score 8 or below = Opportunity for improvement

How Should I Use My Quiz Results?

Although this quiz may help you begin to determine if your organization is high performing, it should not be used as an organizational analysis. The main purpose of the quiz is to guide your reading. While the sections and chapters of this book are sequenced for good reason, they may not be laid out in the order that most matters to you and your organization today. If you scored 8 or below on any element of the HPO SCORES quiz, you might want to begin by focusing specifically on that area.

While it makes perfect sense to us to focus first on setting your sights on the right target and vision, it may make more sense for you to start with having the right kind of leadership. For example, some of our clients have a long history of having the right target and vision, but in recent years, some self-serving leaders have risen to the top and have been causing a gap between the espoused vision and values and the vision and values in action. Other clients have a real sense of the right target and vision, but a culture has emerged that is not treating their customers right. If that sounds familiar to you, you might want to start with Section II, "Treat Your Customers Right."

If you have no particular problem areas, we recommend that you start at the beginning and move through the planned sequence of sections as you learn how to create a high performing organization.

INDEX

A

accountability
 in cultural transformation process,
 254-255
 in goal setting, 130-131
Aetna Production Services, 254
alignment of change management
 team, 224-225
alignment phase (cultural
 transformation), 252-255
Allied Signal, 72-73
Apollo Moon Project, 22
apologies, 145-147
appreciation of teams, 171
ASDA, 252
assumed constraints, challenging,
 94-95
AT&T, 201
attainable goals, 135
attentiveness (in *Legendary Service*), 36
autocratic leadership style, 75
autonomy, boundaries for, 68-70

B

Ballard, Jim, 115, 140
Bandag Manufacturing, 92
Banta Catalog Group, 246, 253
Barrett, Colleen, 50
Belasco, Jim, 109
beliefs about leading/motivating people,
 determining, 297
benchmarking teams, 169-172
Bird, Larry, 171
Blanchard, Debbie, 281
Blanchard, Ken, 5, 24, 28, 40, 50-52,
 64-65, 72, 76, 107, 115, 129,
 140, 145, 165, 171, 201,
 228, 243, 263, 265, 275,
 277-278, 289, 292, 296, 327

Blanchard, Madeleine, 161, 330
Blanchard, Marjorie, 126, 272, 286,
 290, 328
Blanchard, Scott, 267, 329
blogs, 349
Boston Celtics, 171
boundaries for autonomy, 68-70
Bowater Pulp and Paper, 246
Bowles, Sheldon, 5, 40-41, 52, 165, 243
Brinker, Erv, 284
Brown, Michael, 67
Buford, Bob, 285
Burr, Donald, 42
Bush, George H. W., 19
business case for change, explaining,
 226-227

C

called leaders, driven leaders versus,
 271-273
capable but cautious performer
 (development level), 77, 80
career coaching, 151, 156-159
Carew, Don, 9, 73, 165, 172, 331
Carlos, John, 64
Carlzon, Jan, 42
Caterpillar, 172
celebrating points of power, 96-99
challenging assumed constraints, 94-95
Champy, James, 235
change management, 191, 215
 child support collection case study,
 219-222
 concerns, addressing, 197-207
 collaboration concerns, 205
 impact concerns, 205
 implementation concerns, 204
 information concerns, 199

Index

- matching leadership styles for, 210-212
 - personal concerns, 199-203
 - refinement concerns, 205-206
 - importance of, 192
 - leadership styles needed in, 207-209
 - necessity of change, 193-194
 - performance decreases during, 193
 - reasons for failure, 194-196
 - strategies for, 215-240
 - Embed and Extend, 238-239
 - Enable and Encourage, 233-235
 - Envision the Future, 228-229
 - Execute and Endorse, 235-237
 - Expand Involvement and Influence, 217-219
 - Experiment to Ensure Alignment, 229-233
 - Explain the Business Case for Change, 226-227
 - Explore Possibilities, 239-240
 - Select and Align the Leadership Team, 222-225
 - Chaparral Steel, 283
 - charters, creating team charters, 172-174
 - Chick-fil-A, 277
 - child support collection case study (change management), 219-222
 - clarifying decision-making rules, 69-70
 - clarity in goal setting, 132
 - Clarke, Gary, xv
 - classroom example (variation of leadership styles), 83-87
 - clear values. *See* values
 - Clinton, Bill, 146
 - CNN, 20-23
 - coaching, 149-150. *See also* coaching leadership style
 - applications of, 150-151
 - career coaching, 151, 156-159
 - development coaching, 150, 154-156
 - internal coaching culture, 151, 161-163
 - for learning support, 151, 159-160
 - performance coaching. *See* performance coaching
 - Coaching in Organizations* (Blanchard and Miller), 161
 - coaching leadership style, 77-79, 184. *See also* coaching
 - collaboration concerns (change management)
 - addressing, 205, 235-239
 - child support collection case study, 221
 - matching leadership style to, 212
 - collaboration for success, 100-103
 - Collins, Jim, 275
 - commitment, 87
 - to change, 236
 - loss of, 119-125
 - “Communicating Your Leadership Point of View” course, 290
 - communication
 - in change management, 232-233
 - shared information, 10
 - in teams, 170
 - of vision, 29
 - compelling vision, xvii-xviii, 10
 - elements of, 19-25
 - higher purpose, 20-21
 - mental imagery, 21-23
 - values, 23-25
 - organizational culture and, 25
- competence, 87
- concerns about change, addressing, 197-207
- collaboration concerns, 205
 - impact concerns, 205
 - implementation concerns, 204
 - information concerns, 199
 - matching leadership styles for, 210-212
 - personal concerns, 199-203
 - refinement concerns, 205-206
- core values, determining, 295-297
- Covey, Steve, 44
- Crawford, Janet, 246
- Cuff, Kathy, 36, 333
- cultural transformation, 247-249
 - alignment phase, 252-255
 - critical success factors for, 256-257
 - discovery phase, 249-250

Index

immersion phase, 250-252
refinement phase, 255
culture. *See* organizational culture
culture of empowerment. *See*
empowerment
culture of service (in Legendary
Service), 36
customer devotion, 268
customer results, 11
customer service, 33-35
employee motivation, 52-53
implementation, 46-52
Legendary Service, creating, 35-40
listening to customer wants, 44-46
provider of choice, becoming, 4-5
servant leadership and, 282
vision of customer experience, 40-43

D

Davis, Bob, 138
decision-making, 11
encouragement in, 265-267
in high performing organizations,
283-285
decision-making rules, clarifying, 69-70
declining performance situations,
performance coaching in,
119-125
decommitment, 119-125
defensive listening, 45
delegating leadership style, 77, 80, 186
Demarest, Garry, 126
democratic leadership style, 75
Department of Motor Vehicles (DMV)
example (servant leadership),
263-265
departmental vision, 27-28
DePree, Max, 29, 262
Deterding, Mark, 246, 253
development coaching, 150, 154-156
development levels
diagnosing
in performance planning stage,
112-113
by self leaders, 100-103
matching leadership styles to, 77-81,
113-115

in Situational Leadership II, 77
of teams
determining, 174-181
matching leadership style to,
181-187
variation by task, 81-83
diagnosis in performance planning,
112-113
diagnosis skills (Situational
Leadership II), 87
directing behavior (in Situational
Leadership II), 181
directing leadership style, 77-79
in change management, 196,
208-210
for teams, 184
discovery phase (cultural
transformation), 249-250
disillusioned learners (development
level), 77-79
Disney, Walt, 20, 22, 24
dissatisfaction (team development
stage), 177-178, 184
distribution curves, performance
management systems and,
107, 134
DMV (Department of Motor Vehicles)
example (servant leadership),
263-265
Domo Gas, 41
driven leaders, called leaders versus,
271-273
Drucker, Peter, 18
ducks (customer service example),
46-51
Dyer, Wayne, 46

E

eagles (customer service example), 46,
49-52
Edmonds, S. Chris, 333
ego, 273-276
80/20 rule, 129, 136
elephant training example (assumed
constraints), 94

Index

- Embed and Extend strategy (change management), 238-239
 - Embody the Values (servant leadership), 279
 - employee empowerment. *See* empowerment
 - employee passion, 268
 - employee survey in cultural transformation process, 254-255
 - employees
 - cheering each other, 53
 - motivation for customer service, 52-53
 - sharing financial information with, 7-9
 - employer of choice, becoming, 6-7
 - empowerment, 36, 57-59
 - boundaries for autonomy, 68-70
 - hierarchical culture versus, 62-63
 - obstacles to, 60-61
 - performance and, 59-60
 - self leadership and, 91-93
 - self-direction, 71-74
 - sharing information, 64-67
 - of teams, 170
 - traffic flow case study, 61-62
 - Empowerment Takes More Than a Minute* (Blanchard, Carlos, Randolph), 64
 - Enable and Encourage strategy (change management), 233-235
 - encouragement in decision-making, 265-267
 - energizing systems/structures, 11
 - Engage and Develop People (servant leadership), 277
 - Enron, 247
 - enthusiastic beginner (development level), 77-79
 - Envision the Future strategy (change management), 228-229
 - Erhard, Werner, 200
 - Essary, Vicky, 267
 - ethical dilemmas, 281
 - Everyone's a Coach* (Blanchard and Shula), 3, 50, 278
 - example setting, 299
 - Execute and Endorse strategy (change management), 235-237
 - Expand Involvement and Influence strategy (change management), 217-219
 - expectations of others, determining, 298
 - Experiment to Ensure Alignment strategy (change management), 229-233
 - Explain the Business Case for Change Team strategy (change management), 226-227
 - Explore Possibilities strategy (change management), 239-240
 - external customers, 43
- ## F
- Facebook, 349
 - failure of change, reasons for, 194-196
 - failure of teams, reasons for, 167
 - false pride, 273-276
 - fear, 273-276
 - feedback
 - in goal setting, 132-133
 - during performance coaching, 153
 - servant leaders versus self-serving leaders, 272
 - feelings in praising, 137
 - financial information, sharing with employees, 7-9
 - Finch, Fred, 334
 - flexibility
 - in organizational structure, 278
 - of teams, 170
 - flexibility skills (Situational Leadership II), 88
 - Flight of the Buffalo* (Stayer and Belasco), 109
 - focusing leadership style in change management, 208
 - Ford Motor Company, 67
 - The Fourth Secret of the One Minute Manager: A Powerful Way to Make Things Better* (Blanchard and McBride), 145
 - Fowler, Susan, 335

Index

Frankfurter, Felix, 83
Freightliner, 41-42
Full Steam Ahead! Unleash the Power of Vision in Your Company and Your Life (Blanchard and Stoner), 28, 40, 228

G

Garfield, Charles, 21
Garrett, Milt and Jane, 37-38
Gellerman, Barbara, 280
General Electric, 94, 248
Gerstner, Louis, 26, 228
Give Kids the World, 20-22
Glaser, Robert, 336
goal setting, 129-136
 areas of accountability, 130-131
 clarity of goals, 132
 feedback and, 132-133
 limiting number of goals, 134
 in performance planning, 112
 performance standards, 131-132
 SMART goals, 135-136
goals. *See also* performance planning
 responsibility for, 53
 SMART goals, 135-136
Goethe, 30
Golden Door Spa, 34
Goldsmith, Marshall, 157
Good to Great (Collins), 275
Good, Lael W., 337
Graham, Billy, 37
Greenleaf, Robert, 261, 273
ground rules, setting for meetings, 123-124
groups, teams versus, 169
Gung Ho!: Turn on the People in Any Organization (Blanchard and Bowles), 52, 243
Gung Ho!® culture training program, 247-249
 alignment phase, 252-255
 discovery phase, 249-250
 immersion phase, 250-252
 refinement phase, 255

H

Halftime (Buford), 285
Hall, Gene, 198
Halsey, Vicki, 36, 338
Hawkins, Laurence, 339
Hayes, Matt, xvii, 267
health, effect of teams on, 166
The Heart of Business (Hayes and Stevens), xvii, 267
Helping People Win at Work: A Business Philosophy Called "Don't Mark My Paper, Help Me Get an A" (Blanchard and Ridge), 107
Hersey, Paul, 76
Hewlett-Packard, 67
Hibe, Jim, 41
hierarchical culture, empowerment versus, 62-63
High Five: The Magic of Working Together (Blanchard et al), 165
high-performing organizations
 characteristics of, 10-11
 customer service. *See* customer service
 defined, 9
 empowerment. *See* empowerment
 HPO SCORES model, 10-11
 quiz, 13-16
 leadership in, 13
 servant leadership in, 282-285
 triple bottom line, 4-9
higher purpose
 defined, xvii
 as vision element, 20-21
Hiner, Eddie, 303
Hoekstra, Judd, 340
Horn, Philip, 252
HowWeLead.org, 349
HPO SCORES model, 10-11
 quiz, 13-16
HPOs. *See* high-performing organizations
humility, 275-276, 281

Index

I

"I need" statements, 98-99
IBM, 26
ideal service (in *Legendary Service*), 36
immediate praising, 137
immersion phase (cultural transformation), 250-252
impact concerns (change management)
 addressing, 205, 233-237
 child support collection case study, 221
 matching leadership style to, 211
implementation
 as aspect of leadership, 262
 of customer service, 46-52
implementation concerns (change management)
 addressing, 204, 229-235
 child support collection case study, 221
 matching leadership style to, 210
improving performance situations,
 performance coaching in,
 116-118
individual learning, 10
 self leadership and, 93-94
individuals, self-direction, 71-72
ineffective leadership, servant leadership
 versus, 280-281
influence in change management,
 217-219
informal performance management
 systems, 126-127
information concerns (change management)
 addressing, 199, 226-227
 child support collection case study, 220
information sharing, 64-67
inspiring leadership style (change management), 208
 for collaboration concerns, 212
 for impact concerns, 211
 for implementation concerns, 210
 for refinement concerns, 212

integration (team development stage),
 178-179, 185
internal coaching culture, 151,
 161-163
internal customers, 43
investment of choice, becoming, 7-9
involvement in change management,
 217-219

J-K

Jesus, 261
Johnson & Johnson, 23
Johnson, Robert, 23
Johnson, Spencer, 129
Johnsonville Foods, 94
Jones, John, 201
Jones, KC, 171
Kandarian, Fay, 9, 34, 341
Kelleher, Herb, 50, 282
Kelly, Gary, 50
The Ken Blanchard Companies, 227
 contact information, 347
 empowerment example, 64-65
 leadership as transformational
 journey, 89
 social networking information, 349
 speaker information, 348
 Tools for Change information, 349
Kennedy, John F., 22, 60, 147
Keynes, John Maynard, 226
Keynote Speakers (from The Ken
 Blanchard Companies),
 booking information, 348
KFC, 72
King, Martin Luther Jr., 24
knowledge. *See* organizational learning
knowledge power, 97

L

Lacinak, Thad, 115, 140
Lacoursiere, Roy, 174
language of empowerment, 62-63
Lao Tzu, 117
Lawler, Edward, 59

Index

The Leader Within (Zigarmi), 281
leadership. *See also* coaching;
organizational leadership;
servant leadership
aspects of, 262
defined, xvi-xviii
departmental vision, 27-28
determining beliefs about, 297
in high-performing organizations, 13
at higher level, xvi-xviii
impact on performance, 267-270
self-serving, xviii
shared vision, impact of, 25-27
teams. *See* teams
as transformational journey, 89-90
vision and, 17-18, 30
The Leadership Engine (Tichy), 289
Leadership Is an Art (Depree), 29
leadership point of view
creating, examples of, 299, 303-307
elements of, 290-292
beliefs about leading/motivating
people, 297
core values, 295-297
example setting, 299
leadership role models, 292
life purpose, 293-295
what others can expect
from you, 298
what you expect from others, 298
importance of developing, 289-290
leadership role models, 292
leadership styles. *See also* Situational
Leadership II
in change management, 207-212
matching to development levels,
77-81
in performance planning stage,
113-115
team development levels, 181-187
in Situational Leadership II, 77
types of, 75
variation as necessary, 83-87
leadership team in change
management, selecting,
222-225
leadership vacuum, 73-74

Leading People Through Change Model.
See change management,
strategies for
learning, 10. *See also* organizational
learning
in servant leadership, 277
supporting via coaching, 151, 159-160
Lee, Robert, 219
Legendary Service, creating, 35-40. *See
also* customer service
Lewin, Kurt, 192
life purpose, determining, 293-295
listening to customer wants, 44-46
living your vision, 29-30
Lorber, Robert, 145
loss, sense of, 201-202
love, 276

M

MacDonald, Gordon, 271
Make-A-Wish Foundation, 20
Management by Wandering
Around, 139
Managing by Values (Blanchard and
O'Connor), 296
managing change. *See* change
management
Mandela, Nelson, xv, 261
Marriott hotels, 5
Master of Science in Executive
Leadership (MSEL)
program, 290
matching leadership styles in
performance planning,
113-115
McBride, Margret, 145
McClelland, David, 135
McGee, Robert S., 274
McHale, Kevin, 171
measurable goals, 135
measurement in change management,
232, 236-237
meetings, setting ground rules for,
123-124
mental imagery, as vision element, 21-23
Merck, 245

Index

Meyers, Scott, 131
Miller, Linda, 161, 342
Miller, Mark, 277
Minera El Tesoro, 246
Moments of Truth, 42
moral dilemmas, 281
morale of teams, 171, 175-176
Mother Teresa, 95, 285
motivating goals, 135
motivation, 52-53
 determining beliefs about, 297
 feedback as, 133
MSEL (Master of Science in Executive
 Leadership) program, 290

N-O

Nadler, David, 222
necessity of change, 193-194
1980 United States Olympic hockey
 team, 189
Nixon, Richard M., 146
Nordstrom, 6, 35, 49, 52
Nordstrom, Bruce, 52
Novak, David, 72, 267
O'Connor, Michael, 24, 296
observing teams, 187-188
Ogle, Dev, 284
Olympic hockey team (U.S. 1980), 189
one minute management. *See* partner-
 ing for performance skills
 (Situational Leadership® II)
The One Minute Manager (Blanchard and
 Johnson), 129
one-on-one leadership, 89
one-on-ones, 126-127
open communication, 10
operating values, list of, xix
operational leadership, 268
optimal productivity of teams, 170
Ordering Your Private World
 (MacDonald), 271
organizational culture, 241-242
 in change management, 238
 compelling vision and, 25
 formation of, 244

Gung Ho!® culture training program,
 247-249
 alignment phase, 252-255
 discovery phase, 249-250
 immersion phase, 250-252
 refinement phase, 255
"right" culture, 243-244
skepticism towards, 244-246
transforming, 247-249
 alignment phase, 252-255
 critical success factors for, 256-257
 discovery phase, 249-250
 immersion phase, 250-252
 refinement phase, 255
 values and, 246-247
organizational failure, self-serving
 leadership and, 280
organizational leadership, 90, 191
 change management, 213
 child support collection case study,
 219-222
 concerns, addressing, 197-212
 importance of, 192
 leadership styles needed in,
 207-209
 necessity of change, 193-194
 performance decreases during, 193
 reasons for failure, 194-196
 strategies for, 215-240
organizational learning, 10
 via shared information, 66-67
organizational structure,
 flexibility of, 278
organizational vitality, 268-270
orientation (team development stage),
 176-177, 184

P

Parish, Robert, 171
Parisi-Carew, Eunice, 9, 165, 284, 332
partnering for performance skills
 (Situational Leadership® II),
 88-89, 105
apologies, 145-147
goal setting, 129-136

Index

- performance management systems
 - one-on-ones, 126-127
 - performance coaching, 115-125
 - performance planning, 109, 112-115
 - performance review, 125
 - reasons for establishing, 106-109
- praising, 136-139, 144
- redirection, 139, 141-144
- reprimands, 139-145
- PCA (Purposeful Culture Assessment), 250
- Peak Performance: Mental Training Techniques of the World's Greatest Athletes* (Garfield), 21
- Peale, Norman Vincent, 275
- People Express Airlines, 42
- PERFORM (benchmarking teams), 169-172
- performance. *See also* partnering for performance skills (Situational Leadership® II)
 - decreasing during change management, 193
 - empowerment and, 59-60
 - impact of leadership on, 267-270
- performance appraisal process, restructuring, 70
- performance coaching, 106, 115-125, 150-154
 - in declining performance situations, 119-125
 - in improving performance situations, 116-118
- performance curve, 116-118
- performance management systems
 - one-on-ones, 126-127
 - performance coaching, 115-125
 - performance planning, 109, 112-115
 - performance review, 125
 - reasons for establishing, 106-109
- performance planning, 106, 109, 112-115
- performance process for teams, 168-169
 - benchmarking with PERFORM, 169-172
 - creating team charter, 172-174
 - determining team development level, 174-181
 - developing performance strategies, 187-188
 - matching leadership style to team development level, 181-187
- performance reviews, 106, 125, 133-134
- performance standards in goal setting, 131-132
- personal concerns (change management)
 - addressing, 199-203, 229
 - child support collection case study, 221
 - matching leadership style to, 210
- personal power, 97
- planning
 - customer experience, 40-43
 - performance planning, 106, 109, 112-115
- point of view. *See* leadership point of view
- points of power, celebrating, 96-99
- position power, 97
- power, sources of, 96. *See also* empowerment
- The Power of Ethical Management* (Blanchard and Peale), 275
- praising, 136-139, 144
 - in change management, 236
 - feelings in, 137
 - immediate and specific, 137
 - power of, 137-138
 - of progress, 138-139
 - after reprimands, 142
 - scheduling time for, 139
- preparation for addressing
 - decommitment, 122-123
- prioritization in change management, 231
- production (team development stage), 179, 186
- productivity of teams, 170, 175-176
- progress, praising, 138-139
- provider of choice, becoming, 4-5
- The Purpose Driven Life* (Warren), 266

Index

purpose of teams, 170
Purposeful Culture Assessment
(PCA), 250
Putting the One Minute Manager to Work
(Blanchard and Lorber), 145

Q-R

Randolph, Alan, 64, 343
rank-ordering values, 24, 296
*Raving Fans@: Satisfied Customers Are
Not Enough* (Bowles and
Blanchard), 5
reaffirmation. *See* praising
recognition of teams, 171
redirection, 139-144
refinement concerns (change
management)
 addressing, 205-206, 238-240
 child support collection case
 study, 222
 matching leadership style to, 212
refinement phase (cultural
transformation), 255
Reinvent Continuously (servant
leadership), 277-278
relationship power, 97
relationships
 in servant leadership, 278
 in teams, 170
relevant goals, 136
reprimands, 139-145
responsibility for goals, 53
responsiveness (in Legendary
Service), 36
results
 customer results, 11
 in servant leadership, 278
reviews. *See* performance reviews
Ridge, Garry, 107
Ritz-Carlton Hotels, 51-52, 72, 282
role models for leadership, 292

S

SAS (Scandinavian Airlines System), 42
Saturn, 37-38
Schmidt, Tim, 245
Schultze, Horst, 51-52
SCORES. *See* HPO SCORES model
"seagull management," 131
*The Secret: What Great Leaders Know and
Do* (Blanchard and Miller), 277
See the Future (servant leadership), 277
Select and Align the Leadership Team
 strategy (change management),
 222-225
self leadership, 89
 empowerment and, 91-93
 individual learning and, 93-94
 skills needed for, 94-103
 celebrate points of power, 96-99
 challenge assumed constraints,
 94-95
 collaborate for success, 100-103
self-direction, 71-74
 of individuals, 71-72
 of teams, 72-73
self-doubt, 273-275
self-esteem, lack of, 273-275
self-reliant achievers (development
level), 77, 80
self-serving leadership, xviii
 organizational failure and, 280
 servant leadership versus, 270-273
servant leadership
 customer service and, 282
 decision-making encouragement in,
 265-267
 DMV example, 263-265
 ego versus, 273-275
 explained, 261-262
 in high performing organizations,
 282-285
 humility and, 275-276
 ineffective/unethical leadership
 versus, 280-281
 love and, 276
 organizational vitality and, 268-270
 self-serving leadership versus,
 270-273

Index

- SERVE acronym, 277-279
 - success and significance in, 285-286
 - as way of life, 279-287
 - SERVE acronym (servant leadership), 277-279
 - shared decision-making, 11
 - shared information, 10
 - shared vision, impact of, 25-27
 - sharing information, 64-67
 - short-term wins, benefits of, 230
 - Shula, Don, 3, 50, 278
 - Shultze, Horst, 282
 - significance in servant leadership, 285-286
 - significant purpose. *See* higher purpose
 - Situational Leadership, 76
 - Situational Leadership® II, 75-76, 350
 - development levels, 77
 - diagnosis by self leaders, 100-103
 - matching leadership styles to, 77-81
 - variation by task, 81-83
 - leadership as transformational journey, 89-90
 - leadership styles, 77
 - matching to team development levels, 181-187
 - variation as necessary, 83-87
 - self leadership, 91-93
 - individual learning and, 93-94
 - skills needed for, 94-103
 - skills needed for, 87-89. *See also* partnering for performance skills
 - skills training. *See* training
 - SLII. *See* Situational Leadership® II
 - SMART goals, 135-136
 - Smith, Fred, 276
 - social networking, 349
 - Southwest Airlines, 50, 282
 - speakers (from The Ken Blanchard Companies), booking information, 348
 - Special Olympics example (servant leadership), 286
 - specific goals, 135
 - specific praising, 137
 - sponsors of change management, 223
 - standards of performance in goal setting, 131-132
 - Stayer, Ralph, 109
 - Stevens, Jeff, xvii, 267
 - Stoner, Jesse, 9, 18-19, 28, 40, 228, 343
 - strategic leadership, 267
 - success in servant leadership, 285-286
 - Summit Pointe, 284
 - support during change, 202
 - supporting behavior (in Situational Leadership® II), 181
 - supporting leadership style, 77, 80
 - for addressing decommitment, 122
 - in change management, 208
 - for teams, 185-186
 - supporting learning via coaching, 151, 159-160
- ## T
- targets
 - aiming for, 3
 - triple bottom line, 4-9
 - task power, 97
 - task-specific, development levels as, 81-83
 - Tate, Rick, 133
 - team charters, creating, 172-174
 - team leadership, 90
 - teams, 165
 - development, 174-180
 - groups versus, 169
 - importance of, 165-166
 - miracle of teamwork, 188-189
 - performance process. *See* performance process for teams
 - reasons for failure, 167
 - self-direction, 72-73
 - termination (team development stage), 180, 186
 - Tichy, Noel, 289
 - time-bound goals, 136
 - Tompkins, Chuck, 115, 140
 - Tools for Change (The Ken Blanchard Companies), information on, 349

Index

Track Type Tractors (TTT) division
(Caterpillar), 172
trackable goals, 136
Trader Joe's, 34, 59
traffic flow case study (empowerment),
61-62
training in change management,
233-235. *See also* learning
transformational journey, leadership as,
89-90
triple bottom line, 4-9
 employer of choice, becoming, 6-7
 investment of choice, becoming, 7-9
 provider of choice, becoming, 4-5
trust, building via shared
 information, 66
TTT (Track Type Tractors) division
(Caterpillar), 172
Twain, Mark, 192

U-V

understanding, listening for, 44
unethical leadership, servant leadership
 versus, 280-281
United States Olympic hockey team
(1980), 189
University of Massachusetts, 117
Value Results and Relationships (servant
 leadership), 278
values
 determining core values, 295-297
 following in servant leadership, 279
 operating values, list of, xix
 organizational culture and, 246-247
 rank-ordering, 24, 296
 for teams, 170
 as vision element, 23-25

virtual teams, 166
vision. *See also* compelling vision
 as aspect of leadership, 262
 communicating, 29
 creating, process for, 28-29
 of customer experience, 40-43
 defined, 28
 departmental vision, 27-28
 elements of, 19-25
 higher purpose, 20-21
 mental imagery, 21-23
 values, 23-25
 importance of, 17-18, 277
 leadership and, 30
 living, 29-30
 shared vision, impact of, 25-27
vision for future in change
 management, 228-229
vision statements, 19, 30

W-Z

W.L. Gore company, 283
Warren, Rick, 266
Welch, Jack, 248
*Whale Done!: The Power of Positive
 Relationships* (Blanchard et al),
 115, 140
will, defined, 275
worthwhile work, 53
You and Your Network (Smith), 276
YouTube, 349
Yum! Brands, 71-72, 94, 270
Zigarmi, Drea, 19, 267, 281, 344
Zigarmi, Patricia, 345