PAGE
15

Building a Climate of Confidence and Teamwork:
The Role of a Leader
Terry L. Paulson, PhD, CSP, CPAE
Quotes on Leadership Used in the IMS Program
"America has run the world for at least the past 50 years, and when you're at the top that long, you forget what it's like in the valley. There are 5 billion people out there now who are willing to study harder, work harder for less money and be more industrious than we are. And we're linked to them by technology. With telecommuting, you can have your bookkeeping done in Madras, India, for less than it costs here. Today technology can replace whole new industries, so you have to stay flexible. To survive today, you have to be able to walk on quicksand and dance with electrons." Frank Ogden

“The new economy is a dangerous place. It is unforgiving, and it measures human life in dog years: Three years wasted on the wrong pursuits, or, just as bad, in avoiding the right ones, leaves you 21 years older and farther off track. There’s never a time for comfort. Now, can you act as though you know that? The interesting challenge is to know that if you don’t go far enough, you’ll never know how far you can go.” Harriet Rubin

"It's tough for us to accept that we don't control the rules of the game anymore. We've got to be ready to battle formidable competitors everyday, forever, without a break." Bill Almon, President of Conner Peripherals

“You’ve got people out there who still are convinced that they’re just one change away from tranquility, that all they’ve got to do is get re-engineering right and then life is going to slow down. Well, it’s not going to.” Daryl Conner, Managing at the Speed of Change
“Every improvement is a result of change; not every change is an improvement. The past still has value; it just can’t have a veto. Leaders at all levels must be decisive, action-oriented, open and flexible as they take the best from the past and the future to help form the ‘new good old days’ in their organizations.” Terry Paulson, PhD
"A visionary company doesn't simply balance between preserving a tightly held core ideology and stimulating vigorous change and movement; it does both to the extreme." Jim Collins and Jerry Porras, authors of “Built to Last”
"In times of rapid change, experience could be your worst enemy." J. Paul Getty
“Recognize that every 'out front' maneuver you make is going to be lonely. If you feel entirely comfortable, then you're not far enough ahead to do any good. That warm sense of everything going well is usually the body temperature at the center of the herd.”
 Anonymous

"There's little plain, unvarnished truth in organizations. Those in charge play things too close to the vest. As a result, most people aren't part of the change; they're the targets. They spend most of their time imagining what will be coming next and when and how they are going to deal with it. The ownership of the change is just far too narrow." Fred Nichols

“The best way to thrive in the future is to be part of the team that creates it. There is no slow lane on today’s never-ending road race. There is no off switch. There’s no reverse, and we all have to fix all flat tires while moving. In the fast lane of change, there are no easy off-ramps.” Terry Paulson, PhD

Leaders Keep Selling the Need for Change—Be the Music!
“Only the paranoid survive.” Andy Grove, former Intel CEO

“We need to be afraid of our customers, because those are the folks who give us money. I remind people every morning we should wake up afraid and use the terror as a motivator. The customers are the folks that at the end of the day are really in control.... Customers have a bigger voice online. If we make a customer unhappy, they can tell thousands of people. Likewise, if you make a customer happy, they can also tell thousands of people. With that kind of a megaphone in the hands of every individual customer, you had better be a customer-centric company." Jeff Bezos, CEO of Amazon.com

“People only change when confronted with strong leadership, crisis, or both. Therefore, unless you are willing to be at the whim of crises, strong leadership is the only reliable change force you have.” Thomas C. Gibson
“I have a painting of General Custer facing my desk. I thought it would be good for me to look at someone every day who was overconfident, who misjudged the odds and his own abilities, and who lost everything." Kevin Sharer, the CEO of Amgen

"Nothing focuses the mind better than the constant sight of a competitor who wants to wipe you off the map." Wayne Calloway

“Restlessness is destiny calling.” Ian Percy

“Resist trying to sell people on new solutions when they don’t even have an awareness of the need to change. Music in a movie creates anticipation. As leaders, you are called to be the music for your people. While noting the cost of doing nothing, sell the value and hope involved in embracing change as a way of life. What threats and opportunities are you aware of that can help get your people ready for needed change?” Terry Paulson, PhD
"Empowerment, the collective effect of leadership, is most evident in four themes: People feel significant. Learning and competence matter. People are a part of a community effort. Work is exciting." Warren Bennis, author of “Why Leaders Can't Lead”
Lifelong Learning and You—Learn, Unlearn, and Relearn

"If you want to manage somebody, manage yourself. Do that well and you'll be ready to stop managing and start leading." Executive Development Systems

"Am I controlling my growth, or is it controlling me? Visualize walking into a room three years from now and shaking hands with yourself. Who are you? What is your life like? What is your business like? Don't let yourself wake up in three years and say, 'I'm three years older, and I just happened to get here.' Clarify your vision, so that you can grow into it." Terri Lonier, President of Working Solo Inc.

“There has been an alarming increase in the number of things I know nothing about.” Ashleigh Brilliant
“The illiterate of the future are not those who cannot read or write, but those who cannot learn, unlearn, and relearn.” Alvin Toffler
“We depreciate other assets. We need to depreciate the value of experience. And when you depreciate any asset you have to be ready to invest in securing new assets to replace the old. You can't cut training in the difficult times and expect to invent the future.” Alex Cirillo, 3M

“I've been guided in my work by the notion that older is often better. If an idea has been around for a few thousand years, it's been submitted to many tests-which is a good indicator that it might have some real merit. We're fixated on newness, which often misleads us into elevating novelty over substance.” Debahish Chatterjee, MIT Leadership Training

“What matters is what you don’t know. In fact, I’m thinking of changing my title to vice president of ignorance. Because the real source of competitive advantage in any organization is how it deals with the fact that the people inside it don’t know everything they need to know.” Thornton May

“Learning is not compulsory, but neither is survival.” W. Edwards Deming
“It’s easiest to ride a horse in the direction it is going.” Harvey Swanson

“If the horse is dead, get off it.” Harvey Swanson

“Since it’s hard to know if your horse is dying, have at least two horses. In fact, in today’s world, have a herd.” Terry Paulson, PhD

“Some teachers shine a light that allows growth to flourish, while others cast a shadow under which seedlings die.” Parker J. Palmer, author of “Let Your Life Speak”

“We must right size and right skill.” Lou Gerstner, Former CEO of IBM
“If you already are in the `obsolete' category, surprise your manager by developing your own recovery program before he or she is forced to do it under much less favorable conditions.” Dave Bowman

“To get the ultimate benefit from time-to-market speed, companies need to distinguish between product time-to-market and knowledge time-to-market and understand that the two work together. When companies address the development of new products and new knowledge in an integrated approach, they can succeed at keeping their workforces up to speed and, in some cases, shape their training efforts into a marketing weapon.” Ara Ohanian, President and CEO of VuePont
“One thing worse than training employees and losing them, is not training them and keeping

them.” Dr. Ed Metcalf

Kill the Myth of Perfection: Promote Quality and Strategic Risk Taking

“When you roll the dice, you want the dice loaded.” Andy Wong, 3M Optical Systems Division

“In this age of constant change, your commitment to quality is no longer an option; it is your entry ticket into the global economy. But don’t let your pursuit of perfection create a risk-aversive environment.” Terry Paulson, PhD

“It often happens that I wake at night and begin to think about a serious problem and decide I must tell the Pope about it. Then I wake up completely and remember that I am the Pope.” Pope John XXIII
“I never worry about action, but only about inaction.” Winston Churchill

"We all make mistakes. But what really makes mistakes expensive is not admitting them right away. Business culture teaches us never to admit to our mistakes but to bury them instead or to blame someone else.” Katie Paine, Founder and CEO of the Delahaye Group

“The only places that perfect people exist are in educational movies; that’s because they have a script and can practice it until they get it right. In the real world, while you pursue the perfection the quality initiative aspires to; the world is asking us to take quantum leaps into a world without any roadmaps. Many are so concerned about doing things perfectly, they settle for perfecting outdated processes and wait too long to embrace innovative, transformational change. Candor and the ability to admit mistakes is a true sign of effective leadership in a high performance culture.” Terry Paulson, PhD
"Take the notion of `zero defects.' Yes, it has stimulated major improvements and efficiencies. But it also can create a fearful, risk-averse environment where people take safe avenues and play games to cover up errors. Furthermore, since zero defects cannot routinely apply to new products, services and processes, the concept can encourage people to stay with what they know." Patricia McLagan

“True winners in the great game of business win and lose more frequently than the losers, because they stay in the game.” Terry Paulson, PhD
"When you come to a fork in the road, take it." Yogi Berra
"Action is a great restorer and builder of confidence. Inaction is not only the result, but the cause, of fear. Perhaps the action you take will be successful; perhaps different action or adjustments will have to follow. But any action is better than no action at all. Make a move." Norman Vincent Peale
“You miss 100% of the shots you never take.” Wayne Gretzky

“Don’t get engrossed with things over which you have no control, because that will adversely affect the things that you do have control over.” John Wooden

"People aren't born with self-confidence. Even the most self-confident people can be broken. Self-confidence comes from success, experience, and the organization's environment. The leader's most important role is to instill confidence in people. They must dare to take risks and responsibility. You must back them up if they make mistakes." Jan Carlzon, former CEO of SAS

“A lesson I learned from my mother was forgiveness. I learned how enabling forgiveness is. Trying to raise seven kids is a tough job. I was sitting home with my mother chatting about things that had happened, and I asked her, ‘Don’t you remember all the stupid things we did?’ And she said, ‘Of course I remember. I choose not to.’ That was a very early lesson: Most mistakes are part of the educational process. They’re not terminal. They are part of any lively, forward-looking family or organization.” Max DePree

Manage the Winning Balance: Self Support and Self Criticism

"No one can make you feel inferior without your consent." Eleanor Roosevelt

“The most important things ever said are the things you’ve said to yourself.” Jeffrey Lawrence Benjamin

“No matter what our achievements might be, we think well of ourselves only in rare moments. We need people to bear witness against our inner judge, who keeps book on our shortcomings and transgressions. We need to convince us that we are not as bad as we think we are.” Eric Hoffer

"Notice the difference between what happens when a man says to himself, `I have failed three times,' and what happens when he says, `I am a failure.'" S. I. Hayakawa
"There are no failures, just results. Now get busy doing what you can to make your results better." Coach Pat Riley

“Once at a tennis tournament, I was paired with a woman who had just learned how to play. Every time she missed a shot, she immediately turned to me, expecting that I would be disappointed or frustrated. Instead, I talked to her about our strategy for the next point. By doing so, I sent a very important message: The past doesn’t matter. I didn’t encourage her with empty praise—that rarely works. But I know that if she dwelled on a mistake, she was more likely to repeat it, and that if she focused on how we were going to win the next point, she was more likely to help us do just that. Over several days, her abilities improved dramatically and we ended up winning the tournament.” Scott Adams, Dilbert Cartoonist

“Make every error an opportunity to grow instead of an invitation for self-whipping. Life is like a moving vehicle with no brakes; if you spend too much time in the rearview mirror, you will hit a tree out the front window. Identify what you did wrong then focus on the future: What are you going to do to rectify the problem? How will you handle it next time? It's always easier to admit you made a mistake than to admit you are one. Learn from errors and then let them go.” Terry Paulson, PhD
"Some of the unhappiest people I've ever known are living their lives looking over their shoulder. What a waste! Nothing back there can be changed. What's in the past? Only two things: great attainments and accomplishments that could either make us proud by reliving them or indifferent by resting on them…or failures and defeats that cannot help but arouse feelings of guilt or shame. … By recalling those inglorious, ineffective events of yesterday, our energy is sapped for facing the demands of today." Charles Swindoll, author of “Laugh Again”

"Positive thinking often involves trying to believe upbeat statements such as, `Every day, in every way, I'm getting better and better' in the absence of evidence, or even in the face of contrary evidence. Learned optimism, in contrast, is about accuracy. It is how you cope with negative statements that has an effect. Usually the negative beliefs that follow adversity are inaccurate.... Learned optimism works not through an unjustifiable positivity about the world but through the power of `non-negative' thinking." Martin Seligman
“High performance cultures cultivate flexible optimists who persevere even in the presence of obstacles and negative outcomes. They perceive failures as temporary setbacks, rather than final verdicts. Victory comes most often to the steady and dependable, not the quick and the brilliant.” Terry Paulson, PhD

“Build a track record of overcoming obstacles on the road to higher and higher levels of excellence. You don’t just want a good year; you want a dynasty of consistently good years.” Terry Paulson, PhD
“Optimism can be learned. We teach people a concept called ‘disputing.’ This involves recognizing that one often has ‘catastrophic thoughts,’ feelings that everything is wrong and that nothing is going to change. We teach people to think of these thoughts as if they were being said by some external person whose mission in life is to make them miserable. Then we have them dispute those thoughts, and that’s the heart of the optimism technique.” Martin E. P. Seligman

“In the middle of difficulty lies opportunity.” Albert Einstein
“An occasional compliment is necessary, to keep up one's self-respect.... When you cannot get a compliment any other way pay yourself one.” Mark Twain
“Leaders must learn to manage themselves the way they would manage people they care about. Write at least one accomplishment in your calendar daily. If you are not catching yourself being effective, you may be winning and not know it, because you're not keeping score.” Terry Paulson, PhD
“There is no conflict between valuing teamwork and individual initiative; it is a healthy tension that can serve the culture. We realize that 1 + 1 with a team can be greater than 3. It can be a ten when every member of the team is giving their best—when they have expertise, when they share their perspectives and ideas, and when they work together to achieve what the team synergy creates. It is like a football team—you want great individuals at every position working together to win together.” Andy Wong, 3M
"Every person I work with knows something better than I. My job is to listen long enough to find it and use it." Jack Nichols
Good Leaders Establish and Drive a Strategic Vision

"If you're not serving the customer, you'd better be serving someone who is." Jan Carlzon, former CEO of SAS
“Many who are qualified to lead fail to do so because they try to substitute analysis for vision. What they never grasp is that the natural energy for changing reality comes from holding a picture of what might be that is more important to people than what is.” Peter Senge

“Most companies throw time and money at problems; good leaders help drive focused resources to important strategic tasks at hand.” Terry Paulson, PhD
“Vision without action is only a dream. Action without vision is just passing the time. Vision with action can change the world.” Joel Barker
"I dream. I test my dreams against my beliefs. I dare to take risks, and I execute my vision to make those dreams come true." Walt Disney, Founder of Walt Disney

“Are you proselytizing your corporate values? Can you communicate what your mission is and what it means to you on an elevator ride?” Mike McQuade, 3M Medical Division

“Fail-safe crystal balls are in short supply. Stop waiting for the perfect vision. It is wise to keep updating and refining an imperfect but compelling vision as the organization keeps moving. Ten degrees of a somewhat fuzzy focus is better than having to tackle 360 degrees of limitless chaos. Since the destination is never reached or fully defined, keep repainting the image as progress is achieved.” Terry Paulson, PhD
"Spend as much time on opportunity management as you do on operations management." Gary Hamel and C.K. Prahalad

“How can we shoot where the ducks fly?” Paul Barker, Hallmark
“Leaders used to be content searching for the right answer, now they're not even sure they’re asking the right questions. Have a direction but keep looking for the profitable adventures that appear as the organization moves.” Terry Paulson, PhD
"A change facilitator provides...multiple paths. They keep five or six streams running and make sure new streams come along so that branching continues. A change facilitator is someone who is looking not for closings but for openings. We can't control change. That's not the issue anymore. It is managing the ride, rolling with the flow. That is very different from where we've been and not a place where we are comfortable. It involves a lot of risk.” Gloria Regalbuto, William Mercer, Inc.

“There is no giant CEO brain making global allocation decisions. I believe every company needs a combination of resource allocation and resource attraction. Rather than relegating innovators to some largely peripheral 'incubator,' work instead to create vibrant internal markets for capital and for those who compete for talent--markets in which anyone with a slightly eccentric idea has the opportunity to solicit funding from anyone with a bit of discretionary budget, and talent from anyone with a few spare cycles.” Gary Hamel

"Never forget...that the most difficult thing in doing good business is to say no to bad business, the bad opportunities.... You must always decide who your customer is...and you should say no to every option that is not related to that customer's need." Jan Carlzon, former CEO of SAS

“The essence of strategy is denial.” Peter Drucker

“I could detect a distinct correlation between this notion of vision and performance.... The good ones had a vision. As for the bad ones, it was hard to tell why the people had come to work that morning.” Donald Povejsil
"The first and last task of a leader is to keep hope alive." John Gardner

“The key to your impact as a leader is your own sincerity. Before you can inspire others with emotion, you must be swamped with it yourself. Before you can move their tears, your own must flow. To convince them, you must yourself believe.” Winston Churchill

"Your change agents, the people who really see the future, pull the organization along. But if they get too far out, if they don’t circle back, they lose people." Thomas M. Kasten
"Have a clear strategy and communicate it. We have meetings each year to review our strategy, to make sure we're not drifting out of our core competencies and to make sure we're correctly seeing where the markets are going. Once we've bought into that as a senior management team, we then communicate that in every way we can think of. We put it in the mission statement. We put it in the employee handbooks. We tie our business plans to it. We tie our incentive plans to it. We have one of the biggest industrial TV networks in the world, and we use it to make sure our employees understand what we're trying to do and why we're trying to do it." Fred Smith, founder, chairman, president and CEO, Federal Express

"I solemnly promise and declare that every customer that comes within ten feet of me, I will smile, look them in the eye, and greet them, so help me Sam." Sam Walton's Wal-Mart Pledge
“Good leaders are hope merchants that inspire their people! They are consistently, but constructively, corny! They find a hundred unique, energizing ways to make their vision live in the minds of their people.” Terry Paulson, PhD

Strategic Leaders Use Core Values to Ground and Guide Decisions
“In an organization that truly manages by its values, there is only one boss, the company’s values.” Ken Blanchard and Michael O’Connor
"In the current environment, companies can't afford not to have a set of guiding principles, a system of core values that communicates 'true north' to the entire organization. Many of the operational decisions that enact the strategy are being made in the field, near the customers, rather than at the top. But with a clear set of strategic principles in place, it's actually easier for people in the field to make quick, confident decisions that are consistent with overall strategy. And, in the end, that arrangement allows for greater freedom, flexibility, and experimentation." Orit Gadiesh, Chairman of Bain & Co.

"You need clarity on your own non-negotiables. You need to know what you won't budge on, or you'll be buffeted by the winds." Curtis R. Berrien

"The fastest way to do business is based on trust. The best human technology is a network built on trust. Speed happens when you trust the people you work with!" David Dunkel, CEO of Kforce

“Personality can open doors, but only character can keep them open." Elmer Letterman

”The truth matters. Loyalty matters. Lies matter. Values matter. You know a Dilbert company the minute you walk into it. Dilbert-company employees know the exact calibration of corporate dishonesty. It's what they most dislike. Experience teaches them that politics matters most. So they play along, or they retreat into a kind of sullen invisibility.” John Ellis

"There is no more powerful weapon for change than honesty. ... Honesty has a way of releasing energy, the kind of energy that business desperately needs to embrace. Time after time, I've witnessed the paralysis that sets in when people are afraid to tell each other the truth. ... I've seen deals hang in midair, because no one had the honesty to say out loud what everyone was thinking privately: 'This is really stupid' and 'It will never work.' And, so millions of dollars and countless hours of work hover somewhere between intent and execution, with people in the know hoping that the whole mess will simply go away, but remaining unwilling to address the problem head on. Everyone I've spoken with on this matter...knows exactly what I am talking about when I describe the awkward silence that sets in at corporate meetings when it becomes clear that the emperor has no clothes…. The problem isn't that we don't know the truth. The problem is that we're afraid to speak the truth." Margaret Heffernan, former CEO at CMGI

"Always do what is right. It will gratify most of the people, and astound the rest." Mark Twain

Unleash the Power of Story in Support of Your Strategic Vision and Values
“There are two ways of spreading light: To be the candle, or the mirror that reflects it.” Edith Wharton
“Good leaders take more than their share of the blame and less than their share of the credit. Bad leaders take more than their share of the credit and less than their share of the blame and then wonder why no one likes working with them.” Ernest Archer

"I’m often introduced as being ‘in charge of change.’ I’m not in charge of anything. My role is to create mirrors that show the whole what the parts are doing—through coffee talks and small meetings, through building a network, through bringing people together who have similar or complimentary ideas. You seek out the positive deviants and support them. You feed them; you give them resources and visibility." Barbara Waugh, Worldwide Personnel Manager, HP Labs

“The difference between being enthusiastic and generating enthusiasm is whose ideas you get excited about. Be as excited about the ideas and work of your people as you are about your own.” Terry Paulson, PhD
"Opportunities should interest managers as much as problems do, but managers tend to bask in success instead of investigating unusually good performance. If productivity is high one day, what are the reasons? What must be done to make it happen more often?" Will Kaydos

Be Tight Where You Can Control Costs and Be Loose Where It Makes Sense to Invest

“Nothing inspires genius like a tight budget.” CA State Finance Department Sign

“No organization can afford to waste scarce resources nor can they afford to starve needed growth. Use tight control where necessary and invest scarce resources to make a difference where it counts for the organization.” Terry Paulson, PhD

"Don't look at automating what you're doing. Look at why you're doing it and whether you should do it at all. Only then, look at the technology." Jim Grant

 “We made a list of all the projects, ranking them from the most important to the least important. Then I drew a line through the middle of the list. And I said, 'All projects below the line are canceled. Everybody with a project above the line should staff it with people whose projects are below the line.' We had chaos for a couple of weeks. Our decisions weren't perfect. But it wasn't important to get things perfect. It was important to get things done." David House

"In difficult times, the most common mistake is a kind of corporate egalitarianism. Companies take 10% away from everybody, instead of separating out what's core. They need to determine what's critical and invest in that, even if it means taking 20% away from something else. There's too much democracy, because nobody wants to make anybody unhappy." Tom Rohrs, Senior VP of Global Operations for Applied Materials Inc.

“The first change policy as to be organized abandonment. The change leader puts every product, every service, every process, every market, every distribution channel, every customer, and every end use on trial for its life. And the change leader does this on a regular schedule. The question it has to ask is ‘If we did not do this already, would we, knowing what we know now, go into it?’ If the answer is no, the reaction must not be ‘Let’s make another study.’ The reaction must be ‘What do we do now?’” Peter Drucker

“Getting lean and mean is no small thing, but lean and mean is not a business strategy.” Tom Peters

“We have a strong focus on trying to spend money on things that matter to our customers and not spend money on us. Our wealth vanishes the instant we stop doing a good job for our customers, and that’s real.” Jeff Bezos, CEO of Amazon.com

"Never let the things that matter most be at the mercy of the things that matter least." Goethe
"Real leaps come from innovation, not working 90 hours a week. Do that, and you're too tired to get new ideas. People are trying to do things faster that shouldn't be done at all." Robert J. Kriegel, PhD
"Lack of planning on your part does not constitute a crisis on my part." Sign used by Peter Ueberroth during the 1984 Olympics

“The old message was always more with less. Your winning message must be—Do the right less with more. Focus your resources where they count best. If it isn’t worth doing, don’t waste any resources. Be focused, be responsive, and keep everyone working smart on real priorities that are worth doing.” Terry Paulson, PhD
Balance Making a Living and a Life
“The trouble with the rat race is that even if you win, you’re still a rat.”
Lilly Tomlin
"People who cannot find time for recreation are obliged sooner or later to find time for illness."

John Wanamaker
“Never let maximizing the effectiveness of your team become permission to burn out your best people. You can't afford to lose your gold! Overworked exceptional associates can find a job any time they want. Don’t make them want to.” Terry Paulson, PhD

“To find balance buy a few tickets! When you've paid a hundred dollars for theater tickets or to attend a sporting event, you find a way to get everything done so that you can go no matter what work demands appear. In fact, have tickets every day and be willing to give them up only when unexpected job demands require it.” Terry Paulson, PhD

“Cultivate your relationships that matter! For the busy professional the people you most want to spend time with, you need to schedule to spend time with. The people you least want to spend time with will find you wherever you are. Make dates with family and friends so that you won't have time for the people you don't want to see.” Terry Paulson, PhD
“Your calendar is your creed. What you believe in you have time for.” Mary Bevis

“Someone who works, has a family and goes bowling with a group has an edge on a person whose life is work. With each added relationship you have, the less likely you are to become ill.” Sheldon Cohen, Carnegie-Mellon University researcher
“Your company measures its priorities. People also need to place metrics around their priorities. I track how many times I get home in time to have dinner with my family; my assistant reports the exact number to me each month. My goal is to be home for dinner at least 25 nights a month. Keeping track of your behavior each month means that you don’t slip up, because you know immediately whether your schedule is matching up with your priorities.” Vinod Khosla, General Partner, Kleiner Perkins Caufield & Byers

Establish Meaningful Limits and Promote Empowered Freedom

"Empowerment is not real unless it is sandwiched between mission and measure." D. Quinn Mills
“There is no contradiction between creativity and executing. Indeed, the most innovative companies tend to be the most disciplined when it comes to making their numbers. They seamlessly combine cutting-edge strategies with real-time information. Fast companies understand that what gets measured really does get attention—so they pay attention to what they measure.” Bill Mayer, Fast Company
"Without clear objectives, empowerment is anarchy." Bob Archibald, Alta Analytics

“Effective leaders do not make the choice between empowerment and control; they affirm the importance of both. They harness that tension by establishing clear boundaries and strategic focus while giving teams and associates the freedom to play the game to win within those established limits.” Terry Paulson, PhD

“One must push responsibility as far down as one possibly can. That leads to authority. I demand—I am not saying I recommend—I demand in every organization in which I have anything to say that managers start with these questions: What contribution can this institution hold you accountable for? What results should you be accountable for? And then ask, What authority do you then need? That is the way to build a performing institution.” Peter Drucker

“Trust must be earned. If you don’t trust a team, you won’t empower them to achieve. Let your people know that both responsibilities and rewards will be expanded on the basis of their performance. You must develop trust in their abilities to deliver, and they must develop confidence in those same skills for empowerment to work.” Terry Paulson, PhD
"People in every nook and cranny of the organization are empowered--encouraged in fact--to do things their way. Suggestions are actively sought. But this all takes place within a context of direction. People know what the boundaries are; they know where they should act on their own and where not. The boss knows that his or her job is to establish boundaries, and then truly get out of the way." Robert H. Waterman

“Everyone must teach and be teachable, and they must take responsibility for results. When they know where the team is going and what principles they are expected to use, it is easier for them to jump in when needed. Things happen faster because they have clarity of focus. That clarity brings courage.” Andy Wong
“Treat timely feedback and meaningful measurements as your friends and let your people get to know your friends. Important measurements and financial controls are liberating. They let your people focus on the winning activities that make a difference to their mission and to the organization's bottom line. That will help them make timely course-corrections when their performance is off the mark.” Terry Paulson, PhD
"Freedom of Information Act: Know ye by these presents that as a member in good standing of the Pitney Bowes Shipping and Weighing Systems Engineering organization, you have the inalienable right to whatever information you need to do your job." John Manzo
"The only man I know who behaves sensibly is my tailor; he takes my measures anew each time he sees me. The rest go on with their old measurements and expect me to fit them." George Bernard Shaw
"I can't stand this proliferation of paperwork. It's useless to fight the forms. You've got to kill the people producing them." Vladimir Kabaidze, Moscow
"Sacred cows are the barrier that everybody knows about but that nobody talks about. They're the policies and procedures that have outlived their usefulness but that no one dares touch. We have organized 'sacred-cow hunts.' We're looking for little things. What paperwork is getting in the way? What approval systems are getting in the way? What can we do to make us faster? Change is part of our culture now. The attitude is, if you see something that doesn't make sense, get rid of it. People simply don't stand for roadblocks anymore." Stephen Quesnelle, Mitel
Care Enough to Confront and Use Resistance

"We found that the most exciting environments, that treated people very well, are also tough as nails. There is no bureaucratic mumbo-jumbo... Excellent companies provide two things simultaneously: Tough environments and very supportive environments." Thomas Peters

"I'm not a great motivator. I just get rid of the guys who can't motivate themselves." Lou Holtz

“Good employees want to be associated with good employees. One way to demoralize great employees is to surround them with people who aren't carrying their load.” Ken Goldman, CFO of Siebel Systems

“No problem is too big or so complicated that it cannot be run away from!” Charlie Brown

“The search for someone to blame is always successful.”
Robert Half

“Avoid avoidance. Be known as a problem solver, not a problem evader. Build an organizational culture that is open to confront all problems quickly. Encourage people to speak up quickly, and be ready to listen when they do.” Terry Paulson, PhD

“When one person calls you a horse's ass, don't worry. When four people do, go out and buy a saddle!” Harvey Swanson

"A good manager doesn't try to eliminate conflict; he tries to keep it from wasting the energies of his people. If you're the boss and your people fight you openly when they think that you are wrong--that's healthy. If your people fight each other openly in your presence for what they believe in--that's healthy. But keep all the conflict eyeball to eyeball." Robert Townsend

"American workers don't speak up because they fear being ostracized, cut off from the information flow. Fully 70 percent of workers didn't speak up to the people who could solve a problem. That means managers have an inadequate pool of information for making decisions. That, in turn, fuels workers' perceptions that managers aren't to be trusted." Joshua Hammond, American Quality Foundation
"If managers in your firm today were asked the question: 'If I work for you and I have an idea, what do you want me to do with it?' What would their response be? Would they be able to talk about the process with ease and comfort, or would they hem and haw and backpedal? Would they have top-of-mind examples to share? The answer to this issue is to establish an idea management system that is right for your firm." Robert Tucker, author of "Driving Growth Through Innovation"

“Never let your ego get so close to your position that when your position goes, your ego goes with it.” General Colin Powell

“The first lesson of philosophy is that we may all be mistaken.” Will Durant
Bridge Building Strategies to Make Diverse Teams Work

“In my experience, relationships and loyalty have become undervalued commodities at many American companies. So many of us have lost sight of the vital importance of dealing with people we can trust. Adversarial or distant relationships are not inevitable—nor are they the best way of doing business. Much can be gained by enlisting partners and colleagues who are committed to the same goals.” Howard Schultz, Starbucks Coffee Company

“Networks are very important, especially for building credibility. We have leaders, but they’re not appointed. You’re a leader by having followers. People have to be able to trust you, and networking becomes the way you build that trust. Once you have it, you can initiate change.” David Clarke, W.L. Gore & Associates
“Other things being equal, people do business with people they like. Other things not being equal, people still do business with people they like.” Mark McCormack, author of “What They Don’t Teach You at Harvard Business School”
“There is an ancient and immutable truth: The ability to sell, explain, persuade, organize, motivate, and lead others still holds first place. Making things happen still requires the ability to make people like you, respect you, listen to you, and want to connect to you. And by connect, I mean connect personally, not digitally. The human connection will always, always, always outrank the digital connection as a get-ahead skill.” Karl Albrecht

"We teach collaborative problem-solving. In school, that's called cheating." Edward Bales, Motorola

"Our role as leaders is not to catch people doing things wrong but to create an environment in which people can become heroes." Newt Hardie, VP at Milliken
“I don’t like that man. I must get to know him better.” Abraham Lincoln

“Good leaders take more than their share of the blame and less than their share of the credit. Bad leaders take more than their share of the credit and less than their share of the blame and then wonder why no one likes working with them.” Ernest Archer

“Put your calendar where your mouth is; don’t just talk support when your calendar and actions can show it. Do your part to create a culture of pride that recognizes the effectiveness of others.” Terry Paulson, PhD

"I'm just a plowhand from Arkansas, but I have learned how to hold a team together. How to lift some men up, how to calm down the others, until finally they've got one heartbeat together, a team. There's just three things I'd ever say: If anything goes bad, I did it. If anything goes semi-good, then we did it. If anything goes real good, then you did it. That's all it takes to get people to win football games for you." Bear Bryant
“People need leadership to help them maintain their focus on the tough questions. Disciplined attention is the currency of leadership.” Ronald Heifetz, author of Leadership Without Easy Answers
“Leaders are known best by the questions they consistently ask. Most focus on finding problems; the best ask questions that surface opportunities!” Terry Paulson, PhD
"How do we know what's really worth paying attention to? The answer: Listen to your experts--the people on the front line. People at the top may think that they have the big picture. More accurately, they have a picture, certainly not THE picture, and certainly not bigger in the sense that it includes more data. The picture of the frontline employee is different. It is drawn from their firsthand knowledge of the company's operations, strengths and weaknesses. These people capture a fuller picture of what the organization faces and what it can actually do. In most cases, they see more chances for bold action than the executives at the top. So it is better...to allow decisions to migrate to frontline expertise rather than to the top of pre-established hierarchies." Karl Weick, co-author of Managing the Unexpected

"The Question Is the Answer" A sign on the desk of Johnsonville CEO Ralph Stayer
Know How to Make Humor Work

“Laughter is the shortest distance between two people.” Victor Borge

"Healthy people go `Yes,' `No,' and `Whoopee!' Unhealthy people go `Yes, but,' `No, but,' and `No whoopee!'" Eric Berne

“Everybody has used the expression, `Someday we'll laugh about this.' My question is, why wait?” Joel Goodman

“Challenge for excellence but keep it light. Never forget that some days you're the bug, and some days you're the windshield. That's a perspective worth remembering in this chaotic and changing age.” Terry Paulson, PhD
"If you aren't having fun in your work, fix the problem before it becomes serious; ask for help if you need it. If you can't fix it and won't ask for help, please go away before you spoil the fun for the rest of us." Russ Walden
High Performance Leaders Make Change Work Starting with Themselves…
"Excellence isn't a sometimes thing. You have to earn it and reearn it every single day." Vince Lombardi
“The most important part of the meeting is immediately after. What are they going to do with it once it is over?” Walter Hailey

Appendix One: A Letter to the President…

January 21, 1829

To: President Andrew Jackson

The canal system of this country is being threatened by the spread of a new form of transportation known as `railroads' and the federal government must preserve the canals for the following reasons:

1. If canal boats are supplanted by `railroads,' serious unemployment will result. Captains, cooks, drivers, hostlers, repairman, and lock tenders will be left without means of livelihood, not to mention the numerous farmers now employed growing hay for the horses.

2. Boat builders would suffer and towline, whip and harness makers would be left destitute.

3. Canal boats are absolutely essential to the defense of the United States. In the event of the expected troubles with England, the Erie Canal would be the only means by which we could ever move the supplies so vital to waging a modern war.

As you may well know, Mr. President, `railroad' carriages are pulled at the enormous speed of 15 miles per hour by `engines' which, in addition to endangering life and limb of passengers, roar and snort their way through the countryside, setting fire to crops, scaring the livestock and frightening women and children. The Almighty certainly never intended that people should travel at such breakneck speed.

Martin Van Buren, Governor of New York

Appendix Two: The Power of a Page…

Russ Walden, President of Ridgecrest Properties, a subsidiary of Intermark, likes to limit his business philosophy to one page. When he brings people on board to his company, he gives the sheet to each new employee. He makes his position clear: "You don't have to follow this, but it's important for you to understand that I will."

Russ Walden's list of mostly true and mostly plagiarized thoughts on the management process (in no particular order):
*Weak leadership will destroy the finest strategy, while forceful execution of even a poor strategy can often bring victory. (Sun Tzu, 400 BC)
*Authority to manage is delegated downward; the right to lead is delegated upward.
*A person may be appointed to high position, but never to leadership. Leaders are effective only through the authority conferred on them by those upon whom they depend for results.
*Leaders produce consent; others seek consensus.
*Manage a business by its economics, not by the accounting numbers.
*It is better to be approximately right than precisely wrong.
*Ethics are non-negotiable.
*The personal dignity of each individual is inviolate. A manager who often breaks this rule will eventually self-destruct, but I will probably get him (or her) first.
*As a manager, ask yourself, "How would I like it if my boss treated me the way I treat those who work for me? " If you are unsure, read Luke 6:31.
*Authority is not inherently useful, but you can greatly influence most of the things which you cannot directly control. A manager without influence is a contradiction of terms.
*Create real values and the earnings will follow. Never sacrifice tomorrow's values for today's reportable earnings.
*Spend your time with people who contribute to your energies; avoid those who drain them.
*A person has a right to know the significance of his work.
*We will only do things of which we can be proud. If our people are ashamed of a project it will be a disaster.
*If you aren't having fun in your work, fix the problem before it becomes serious; ask for help if you need it. If you can't fix it and won't ask for help, please go away before you spoil the fun for the rest of us.
*Never let well enough alone. (Just because it isn't broke; doesn't mean it can't be better.)

*Build some regular customer contact into the job of every person in the company.
*Defending yesterday is far more risky than making tomorrow.
*Manners are the lubricating oil of organizations. (Peter Drucker)
Russ Walden not only wrote his page; he uses it when facing difficult decisions. He asks his leaders to have and use their own page in support of company values. What would you want on your page?

PAULSON AND ASSOCIATES INC (28717 COLINA VISTA (AGOURA HILLS, CA 91301

818-991-5110 (Fax 818-991-9648 (terry@terrypaulson.com (http://www.terrypaulson.com
PAULSON AND ASSOCIATES INC (28717 COLINA VISTA (AGOURA HILLS, CA 91301

818-991-5110 (Fax 818-991-9648 (terry@terrypaulson.com (http://www.terrypaulson.com

