FRONTLINE LEADERSHIP: A CYCLE OF ENGAGEMENT MANIFESTO

PE

TO SERVE YOU

BY GEORGE REAVIS

Traditional customer feedback practices are wrapped in programs and delivered hierarchically from the top down. They provide feedback from colleagues and supervisors to support structure and discipline with an objective of associate involvement. But today's competitive group environments require more than passive involvement. It requires active engagement. Where engagement is defined as 'involvement with hearts and minds.'

Feedback from colleagues and supervisors, although well-intentioned, may fail to maintain associates' engagement on the frontlines and even actively disengage them! Often focus leaves the customer and moves towards those colleagues and supervisors. This causes confusion as to direction, priorities, and commitments.

Group leaders need a user-centered approach to keep everyone focused, committed, and learning. Complement their daily activities with a career skill for teaching associates the ability to provide themselves constructive feedback and maintain the connections and dialogue between associates, customers, and partners.

"We will grow one operation at a time when the customer tells us we are ready," a mentor, Web Sherrill, consistently reminded everyone in the enterprise almost three decades ago. This became a mantra for leading people at all levels of the enterprise and building a common purpose (success) and focus (the customer).

Web Sherrill, as an entrepreneur, believed in maintaining the connection between customers and those delivering products and services through daily operations. One customer retention model was to thank customers who cared enough to express a concern or question by inviting them to share "How are we doing?" on future visits (mostly non-verbally) which was then shared via assessments. These actions engaged everyone by providing feedback from their own daily activities— growing associates' ability to give themselves constructive feedback.

A consistent quality found in the biographies of great entrepreneurs such as Sam Walton, Walt Disney, Ray Kroc (McDonald's), and Thomas J. Watson (IBM), entrepreneurs know that engaged associates will engage customers who in turn re-engage those same associates as well as partners. Creating a cycle of engagement.

ENTREPRENEURIAL ETHIC—STAY CONNECTED

Key to the entrepreneurial ethic is maintaining the connections between associates, customers, and partners through daily operations. These connections are at the core of the entrepreneur's being. They represent the experiences and relationships of daily operations as well as how the entrepreneur got started.

The passion and enthusiasm in the delivery of products and services to their customers engages those customers. The customer's enthusiasm is transferred back to the entrepreneur who is reengaged. This is the cycle of engagement and every entrepreneur wants to continue these positive feelings and emotions throughout their enterprise. Enterprises often fail to make the distinction between performance and engagement. It takes a leap of faith to assume that performing associates are also engaged. Unfortunately, many discover that associates can do well on measurements, such as quizzes and reviews, without necessarily having their hearts and minds in their efforts on a daily basis.

Enterprises often fail to make the distinction between performance and engagement.

If associates indeed are not engaged, then while they may execute their duties faithfully, they will not exhibit the enthusiasm needed to inspire others to their cause. The difference in simply executing a task versus sustaining enjoyment and a customer dialogue is engagement. It is also the difference in a happy and self-motivated group or workforce.

In fact, it is the difference for the group and enterprise to retain customers and associates!

So how do groups and enterprises keep everyone engaged—associates, customers, and partners alike? First, begin with engaged associates. We will show you five-steps (actions) which group leaders can take to keep associates focused, learning, and committed through daily activities. But first let's see how to recognize an engaged person.

WHAT DOES ENGAGEMENT LOOK LIKE?

Three primary behaviors lead to these traits:

- 1. People demonstrate their intentions. They commit themselves.
- 2. People are reflective. They continuously learn.
- 3. People pay attention. They are focused.

When people enjoy what they are doing. They are smiling. Their happinesss is apparent.

Associates are self-confident as they receive energy back from customers. This is a relationship much like a performer has with the audience.

Customers or beneficiaries respond in kind and are enthusiastic.

Assessments (opinions) are shared and there is a customer-focused dialogue evident in all daily activities.

Typically, only a portion of associates are already presently "engaged" in daily operations. This is crucial for all group leaders to know because only engaged associates are high performers and will engage customers—critical for loyalty. But how do group leaders engage those not presently engaged?

MOVE EVERYONE TOWARDS FULL ENGAGEMENT

Engagement on the frontlines of daily operations means "people involved with their hearts and minds." Involvement is the matching of challenges and skills to avoid a person becoming anxious, apathetic, or bored. This can be managed to a large degree. Hearts and minds, however, being more intangible, can only be managed with limited success and require leadership activities to continue for any length of time. The heart offers passion, emotion, enjoyment, feelings, and intentions (at least as perceived by others). The mind provides thought, attention, reflection, informal learning and communication.

To illustrate the range of engagement from actively disengaged to full engagement, we use an engagement continuum. No one is static on the continuum; everyone can constantly move in either direction. By moving associates toward "engaged" and even "full engagement", group leaders create tremendous opportunities for productivity and making collaborative tasks easier and more enjoyable.

THE DAILY ACTIVITIES THEMSELVES PROVIDE CUSTOMER FEEDBACK.

To move from involvement, where ability matches the tasks performed, to engagement requires a complementary feedback from colleagues and supervisors. This 'internal' feedback must be learned by any combination of experiences from family, school, or workplace. Unfortunately, this learning is not on any curriculum, but rather coached or mentored.

A MISSING LINK FOR SELF-MOTIVATION

It is difficult for people to stay absorbed in any activity unless they get timely [connected] information about how well they are doing. Feedback may come from colleagues or supervisors but preferably the activity itself will provide the feedback. The ability to give oneself objective feedback to oneself is in fact the mark of an expert."

~Mihaly Csikszentmihalyi, author of Good Business. Even where engagement is defined as 'involvement with hearts and minds,' there is a missing link to maintain the engagement of everyone in daily operations!

The missing link? As simple as re-asking, on the frontlines of daily operations, the critical questions as to "How are we doing?" with associates, customers, and even partners (internal and external).

Group leaders can teach associates to let the daily activities themselves provide customer feedback.

Associates still receive feedback from colleagues and supervisors but also participate in asking the all-important questions (mostly non-verbally) for "How are we doing?" As they learn to get feedback from their own daily activities associates, they also develop the ability to give themselves objective feedback. This is the mark of an expert and for being fully engaged.

As associates learn to get feedback from their own daily activities associates also develop the ability to give themselves objective feedback.

ACTIONS SPEAK LOUDER THAN WORDS

This missing link of re-asking is mostly non-verbal. Rather it is done with a 5-step process or set of actions. For actions always get results whether they are categorized as managing or leading. The formal description of this re-asking is a "secondary asking process".

Do not confuse a process with a program. Programs may contain processes but by definition must be executed from the top of the enterprise down. A process is nothing more than a set of actions which often repeat or continue and can exist anywhere. A recipe is a perfect example of a process. This secondary asking process is a user-centered approach or recipe for creating engagement!

What are these actions to engage people through daily activities? For them to learn to get feedback from the activity itself and, with practice, develop the ability to give oneself objective feedback, moving them to full engagement in their performance.

[RE-ASKING] IS A RECIPE FOR CREATING ENGAGEMENT!

We find five common actions (processes) that any group can do both individually and collectively to engage everyone. The real benefit comes as those who are engaged then naturally build a cycle of engagement between associates, customers, and partners alike. The cycle will occur unless the group inadvertently blocks it.

Involvement is part of "how" operations are conducted and actions taken. This is critical for a user-centered approach and those individuals taking care of customers directly on a daily basis. They participate in the "how" (skills) while receiving the "what" (challenge) through support from Management. Both aspects are re-enforced through learning experiences on-the-job. Dr Mihaly Csikszentmihalyi describes this as "Flow" in his book, *Good Business*

95 percent of all thought, emotion, and learning is unconscious; thought is based on images (not words); most communication is non-verbal; quality questions beget quality answers.

~*Gerald Zaltman*, How Customers Think: Essential Insights into the Mind of the Market

Building relationships is a process, a set of actions, and not an event.

~Bob Thompson, Founder of CRMGuru.com

These actions, with practice, will become a career skill for any group leader as well as a tool for any supervisor/administrator to maintain alignment within an enterprise. Align the "what" needs to be done from administration with the "how" to get it done on the frontlines of daily operations.

1. Thank: Builds recognition and leads appreciation.

2. Invite: Demonstrates intentions, which leads to commitments.

3. Ask critical questions: Creates attention and leads to long-term focus.

4. Get feedback from activities: Keeps associates engaged at a high level.

5. Share assessments: Develops opinions that foster dialogue.

HOW DO YOU LEAD THESE ACTIONS WITH YOUR GROUP?

1. Thank

Begin and end with "Thanking" everyone. Almost always in writing and one of three types correspondences which you create with your supervisor and marketing department. This provides recognition and appreciation through daily operations.

Initially thank your customers or those who are beneficiaries of the group's efforts. In some settings, such as education, this could be, at least in part, the group members themselves. As you repeat the steps, it will be only natural to also thank associates and partners as well.

Next invite participation to demonstrate everyone's intentions. Again, almost always in writing and one of the three correspondences you create with the support of your supervisor and Marketing.

While only a small percentage will likely accept your invitation, everyone will understand your intentions to better serve them and achieve excellence. As the process repeats, intentions will be demonstrated to associates and partners as well as customers.

2. Intentions

One of the most critical yet overlooked behaviors in any group setting, intentions directly affect commitments through group experiences and relationships.

Why are intentions overlooked? Because they are difficult to manage or measure. The recipient perceives them as from the heart and when managed they often appear scripted and insincere.

Actions can lead intentions through daily activities. Demonstrating intentions is related to the soft 'people' skills such as appreciation, recognition, reflection, attention, and dialogue.

When someone demonstrates their intentions you know where they stand, what they are about, and why they act. They make promises and commit to their performance to everyone—customers, associates, and partners alike.

3. Ask Critical Questions

Then ask, almost always non-verbally, "How are we doing?" on the 'critical' daily operations which determine success. Do not reinvent the wheel here. These questions are already being asked at the administrative level to determine the "what" the enterprise needs to do. Simply re-ask the five or ten most important from a frontline daily operations perspective. Coordinate these with your supervisor.

This also is in writing and one of the three correspondences to seek support from your supervisor and Marketing.

4. Get Feedback from Activities

Distribute the feedback with everyone through activities. Let them 'naturally' become involved and engaged. With practice this will be a learned experience which will self-motivate and inspire the group both individually and collectively.

5. Share Assessments

Continue to bulletin or share workplace experiences and relationships. Make assessments (share opinions) by fostering a continuous dialogue. Measurements are definitively black and white and do not foster a two way discussion. Assessments, on the other hand, are opinions and do foster give and take discussions or dialogue. This is very important for the people part of group experiences and relationships. Assessments are an important part of informal learning and communications as well. These represent the largest part of communications and learning in most enterprises.

MORE THAN METRICS

The metrics or measures for any group are critical for survival. They foster structure and discipline and represent the progress of the group or the lack there of. Metrics are most needed for the hard managerial skills group leaders need to execute the programs and systems of the enterprise.

But group leaders also need more than metrics for the softer people skills to lead hearts and minds. Assessments are also needed to help everyone share opinions which then fosters dialogue, creating emotions, enjoyment, feelings, and enthusiasm.

From a customer's perspective, the cycle of engagement can be seen and felt quite easily.

WORKING BACKWARDS TO ENGAGE HEARTS AND MINDS

"Where motivation is concerned, the journey is more important than the destination. It's more important for people to be proud of what they are doing every day than it is for them to be proud of reaching a major goal. That's why it is crucial to celebrate the "steps" as much as the "landings".

~Jon Katzenbach, author of Why Pride Matters More Than Money In summary, existing managerial activities provide everyone feedback from supervisors (vertical) and colleagues (horizontal) but it is difficult to manage customer feedback one gets from their own daily activities (internal). Studies suggest that one out of three associates have learned this self-motivating experience although they often do not even understand it, as it is not on any group's curriculum (family, school, church, or enterprise). Frontline leaders can, however, lead activities to provide this feedback and keep everyone moving towards full engagement.

Persons who are engaged are involved with heart and mind and will demonstrate intentions, reflection, and attention to stay committed, learning, and focused respectively. The big reward of customer loyalty occurs as a cycle of engagement develops when an engaged associate engages the customer and then is in-turn reengaged by the customer interaction!

In fact, the most magical moment for any group occurs when the customer becomes engaged because not only has a loyalty been established for the customer but also the re-engaged associates experience satisfaction and enthusiasm. Associates become energized by customers much in the same way a performer is energized by their audience.

Group leaders are often engaged themselves—a key reason for their promotion. They may feel caught-in-the-middle between meeting the needs of supervisors and keeping everyone (associates, customers and partners) fully engaged in daily operations. For two big reasons:

1. On the enterprise frontlines three critical areas merge together. Everyday of workplace relationships and experiences which must work with each other for results. Those three groups are Associates, Customers, and Partners who continuously interact among each other within their groups as well as between them. Management and leadership activities are required simultaneously.

2. Peoples' level of engagement can move on a continuum from fully engaged to actively disengaged. At any point in time it is difficult to know exactly where people are on the continuum or which way they are moving.

A cycle of engagement builds momentum based on human interaction, much like Jim Collins' flywheel effect in his book *Good to Great*. Focus, learning, and commitments flow from daily experiences and relationships as everyone develops the ability to provide themselves with objective feedback. This is human nature and has the same effect that is evident in any performing group, be it in sports, arts or entertainment. Engaged performers engage fans and audiences who in turn reengage the performers as well as partners.

The most magical moment for any group occurs when the customer becomes engaged because not only has a loyalty been established for the customer but also the re-engaged associates experience satisfaction and enthusiasm.

The practice supports continuous learning when group leaders do it *with* rather than *to* everyone. Even in classroom situations, if the instructor wants to take learners on a journey toward reaching a competency level rather than simply a rote memory exercise, then the practice will keep everyone on the same page working towards the same goals. The bonus for learners is they also develop a life skill they can apply in any group situation. From a customer's perspective, the cycle of engage-

ment can be seen and felt quite easily. The next time you have an opportunity, observe and assess levels of engagement on the continuum in a setting of multiple interactions, such as a restaurant. You will be able to readily identify associates who are getting customer feedback from their own activities (engaged) and are engaging customers. Their demonstration of intentions, reflection, and attention can be seen and felt. In turn, the enjoyment and self-motivation they receive back from their customer interactions is noticeable as well. Others may be following all policies and procedures and be performing their respective tasks but are not receiving the same customer feedback from their own activities. They, in turn, are visibly not, to the same level, engaging customers and being reengaged themselves from similar activities and customer interactions.

Observe and assess levels of engagement in a setting such as a restaurant. You will be able to readily identify associates who are getting customer feedback from their own activities (engaged) and are engaging customers.

Part of the curriculum of families, schools, and enterprises should be the "Engaging 5" steps, with everyone learning to receive customer/beneficiary feedback from his or her own daily activities and feeling the enthusiasm, enjoyment, pride and self-motivation of the cycle of engagement.

If you give a team member customer feedback, you focus them for a day. If you teach a team member how to 'ask' for customer feedback, you focus them for a lifetime!

info

ABOUT THE AUTHOR

George Reavis is the author of "Propel Frontline Leaders" for implementing the cycle of engagement within the organization. Read his weblog Frontline Leadership TRENDS and more about his work at http://www.ThankingCustomers.com. In addition to his "Cycle of Engagement," George has also written on the concept of CRL (Customer Relationship Leadership) for groups and enterprises.

George lives in Tulsa, Oklahoma and coaches frontline leaders around the world virtually anywhere within the English language. Contact George at: george@thankingcustomers.com

ABOUT CHANGETHIS

ChangeThis is a vehicle, not a publisher. We make it easy for big ideas to spread. While the authors we work with are responsible for their own work, they don't necessarily agree with everything available in ChangeThis format. But you knew that already.

ChangeThis is supported by the love and tender care of 800-CEO-READ. Visit us at our main site www.800ceoread.com or at our daily blog http://800ceoread.com/blog/.

DOWNLOAD THIS

This manifesto is available from http://changethis.com/32.05.FrontlineLeadership

SEND THIS

Click here to pass along a copy of this manifesto to others. http://changethis.com/32.05.FrontlineLeadership/email

SUBSCRIBE

Learn about our latest manifestos as soon as they are available. Sign up for our free newsletter and be notified by email. http://changethis.com/subscribe

info

BORN ON DATE

This document was created on March 6, 2007 and is based on the best information available at that time. To check for updates, please click here to visit <u>http://changethis.com/32.05.FrontlineLeadership</u>.

COPYRIGHT INFO

The copyright in this work belongs to the author, who is solely responsible for the content.

This work is licensed under the Creative Commons Attribution-NonCommercial-NoDerivs License. To view a copy of this license, visit http://creativecommons.org/licenses/by-nc-nd/2.0/ or send a letter to Creative Commons, 559 Nathan Abbott Way, Stanford, California 94305, USA.

Cover image from http://www.istockphoto.com

WHAT YOU CAN DO

You are given the unlimited right to print this manifesto and to distribute it electronically (via email, your website, or any other means). You can print out pages and put them in your favorite coffee shop's windows or your doctor's waiting room. You can transcribe the author's words onto the sidewalk, or you can hand out copies to everyone you meet. You may not alter this manifesto in any way, though, and you may not charge for it.

