

INCREASING EMPOWERMENT, DEVELOPING REPORTS' CAPABILITY

Teleos Consulting
311 Westside Drive
Chapel Hill, NC 27516
919-740-8872
919-929-2298 (Fax)
www.teleosconsulting.com

V.P. of Technology at a mid-size financial institution...

Committed to delivering high quality service to internal clients
Seamless technology operations critical to line management
Unplanned crises and outages could provoke a regulatory “event”

Facing Leadership Challenges...

Rapid team growth and increased number of less experienced junior employees
Employees demonstrated wide variety of capabilities and degrees of commitment to their work
Leader’s style not enabling the employee performance he desired

- frustrated when employees did not consistently meet expectations
- his frustration showed up in ways that intimidated and created fear in others
- employee fear of making a wrong move kept them from making any decisions

Initial goals to improve team performance, reduce leader’s frustration, and increase employee commitment to work...

Gain commitment to a shared picture of “good” performance
Constructively confront gaps between actual performance and expected performance
Jointly negotiate approaches to work in a way that creates shared commitment to actions
Coach direct reports to demonstrate leadership skills – “step up”, coach others, offer their view on courses of action

ACTIONS

Get insight into leadership style and impact

Collect intensive feedback on leader's strengths, weaknesses, and style
Test feedback against leader's intended effect

Agree goals and observable outcomes

Reduction in frustrations and employees' feeling intimidation or fear
Reports increasingly use own judgment when faced with crisis and/or decisions
Shift from hero manager (jumping in to solve reports' problems) to coach (building their capability to solve)

Identify key behaviors to develop

Inquiry and listening – to others' interests, priorities, quality criteria
Identify expectations in work “quality,” allow employees to use their judgment and decide how to achieve
Use interactions with reports to develop their capability, help reports see the broader impact of their actions
Treat emotions as data, and decide how to handle constructively

Share insights and development plans with key stakeholders

Negotiate new mutual expectations

Engage in coaching conversations focused on relevant, timely work situations

Plan how to apply new behaviors to situations, and debrief after action taken
Surface internal barriers to change, test assumptions that block desired behaviors

Improved team performance through “thinking together” in open dialogue.

Reports sharing ideas, testing approaches, and seeking counsel, rather than feeling fear and intimidation

Increased employees’ ability to identify and manage crisis.

Employees operating in “self-directed” way with confidence in own choices

Some turn-over of employees who were unable to operate in “self-directed” way

Leader influencing at a broader level, creating new opportunities for value.

Less focused on details of execution or “doing” reports’ roles

More focused on coaching employees

Increased leader and employee satisfaction.

Leader’s actions and style aligned with values

Employees’ capabilities were developed and utilized, even in time of crisis