

 HBR’s 10 Must Reads series is the definitive collection of ideas and best practices for aspiring and experienced leaders alike. These books offer essential reading selected from the pages of Harvard Business Review on topics critical to the success of every manager.

 Titles include:

 HBR’s 10 Must Reads 2015

 HBR’s 10 Must Reads on Change Management

 HBR’s 10 Must Reads on Collaboration

 HBR’s 10 Must Reads on Communication

 HBR’s 10 Must Reads on Emotional Intelligence

 HBR’s 10 Must Reads on Innovation

 HBR’s 10 Must Reads on Leadership

 HBR’s 10 Must Reads on Making Smart Decisions

 HBR’s 10 Must Reads on Managing People

 HBR’s 10 Must Reads on Managing Yourself

 HBR’s 10 Must Reads on Strategic Marketing

 HBR’s 10 Must Reads on Strategy

 HBR’s 10 Must Reads on Teams

 HBR’s 10 Must Reads: The Essentials

 [image: image]

 On

 Emotional

 Intelligence

 HARVARD BUSINESS REVIEW PRESS

 Boston, Massachusetts

Copyright

 HBR Press Quantity Sales Discounts

 Harvard Business Review Press titles are available at significant quantity discounts when purchased in bulk for client gifts, sales promotions, and premiums. Special editions, including books with corporate logos, customized covers, and letters from the company or CEO printed in the front matter, as well as excerpts of existing books, can also be created in large quantities for special needs.

 For details and discount information for both print and ebook formats, contact booksales@harvardbusiness.org, tel. 800-988-0886, or www.hbr.org/bulksales.

 Copyright 2015 Harvard Business School Publishing Corporation

 All rights reserved

 No part of this publication may be reproduced, stored in or introduced into a retrieval system, or transmitted, in any form, or by any means (electronic, mechanical, photocopying, recording, or otherwise), without the prior permission of the publisher. Requests for permission should be directed to permissions@hbsp.harvard.edu, or mailed to Permissions, Harvard Business School Publishing, 60 Harvard Way, Boston, Massachusetts 02163.

 First eBook Edition: May 2015

 ISBN: 978-1-6336-9019-6

 Contents

 Copyright

 What Makes a Leader?

 by Daniel Goleman

 Primal Leadership: The Hidden Driver of Great Performance

 by Daniel Goleman, Richard Boyatzis, and Annie McKee

 Why It’s So Hard to Be Fair

 by Joel Brockner

 Why Good Leaders Make Bad Decisions

 by Andrew Campbell, Jo Whitehead, and Sydney Finkelstein

 Building the Emotional Intelligence of Groups

 by Vanessa Urch Druskat and Steven B. Wolff

 The Price of Incivility: Lack of Respect Hurts Morale—and the Bottom Line

 by Christine Porath and Christine Pearson

 How Resilience Works

 by Diane L. Coutu

 Emotional Agility: How Effective Leaders Manage Their Negative Thoughts and Feelings

 by Susan David and Christina Congleton

 Fear of Feedback

 by Jay M. Jackman and Myra H. Strober

 The Young and the Clueless

 by Kerry A. Bunker, Kathy E. Kram, and Sharon Ting

 About the Contributors

 Index

What Makes a Leader?

 by Daniel Goleman

 EVERY BUSINESSPERSON KNOWS a story about a highly intelligent, highly skilled executive who was promoted into a leadership position only to fail at the job. And they also know a story about someone with solid—but not extraordinary—intellectual abilities and technical skills who was promoted into a similar position and then soared.

 Such anecdotes support the widespread belief that identifying individuals with the “right stuff” to be leaders is more art than science. After all, the personal styles of superb leaders vary: Some leaders are subdued and analytical; others shout their manifestos from the mountaintops. And just as important, different situations call for different types of leadership. Most mergers need a sensitive negotiator at the helm, whereas many turnarounds require a more forceful authority.

 I have found, however, that the most effective leaders are alike in one crucial way: They all have a high degree of what has come to be known as emotional intelligence. It’s not that IQ and technical skills are irrelevant. They do matter, but mainly as “threshold capabilities”; that is, they are the entry-level requirements for executive positions. But my research, along with other recent studies, clearly shows that emotional intelligence is the sine qua non of leadership. Without it, a person can have the best training in the world, an incisive, analytical mind, and an endless supply of smart ideas, but he still won’t make a great leader.

 In the course of the past year, my colleagues and I have focused on how emotional intelligence operates at work. We have examined the relationship between emotional intelligence and effective performance, especially in leaders. And we have observed how emotional intelligence shows itself on the job. How can you tell if someone has high emotional intelligence, for example, and how can you recognize it in yourself? In the following pages, we’ll explore these questions, taking each of the components of emotional intelligence—self-awareness, self-regulation, motivation, empathy, and social skill—in turn.

Evaluating Emotional Intelligence

 Most large companies today have employed trained psychologists to develop what are known as “competency models” to aid them in identifying, training, and promoting likely stars in the leadership firmament. The psychologists have also developed such models for lower-level positions. And in recent years, I have analyzed competency models from 188 companies, most of which were large and global and included the likes of Lucent Technologies, British Airways, and Credit Suisse.

 In carrying out this work, my objective was to determine which personal capabilities drove outstanding performance within these organizations, and to what degree they did so. I grouped capabilities into three categories: purely technical skills like accounting and business planning; cognitive abilities like analytical reasoning; and competencies demonstrating emotional intelligence, such as the ability to work with others and effectiveness in leading change.

 To create some of the competency models, psychologists asked senior managers at the companies to identify the capabilities that typified the organization’s most outstanding leaders. To create other models, the psychologists used objective criteria, such as a division’s profitability, to differentiate the star performers at senior levels within their organizations from the average ones. Those individuals were then extensively interviewed and tested, and their capabilities were compared. This process resulted in the creation of lists of ingredients for highly effective leaders. The lists ranged in length from seven to 15 items and included such ingredients as initiative and strategic vision.

 Idea in Brief

 What distinguishes great leaders from merely good ones? It isn’t IQ or technical skills, says Daniel Goleman. It’s emotional intelligence: a group of five skills that enable the best leaders to maximize their own and their followers’ performance. When senior managers at one company had a critical mass of EI capabilities, their divisions outperformed yearly earnings goals by 20%.

 The EI skills are:

 • Self-awareness—knowing one’s strengths, weaknesses, drives, values, and impact on others

 • Self-regulation—controlling or redirecting disruptive impulses and moods

 • Motivation—relishing achievement for its own sake

 • Empathy—understanding other people’s emotional makeup

 • Social skill—building rapport with others to move them in desired directions

 We’re each born with certain levels of EI skills. But we can strengthen these abilities through persistence, practice, and feedback from colleagues or coaches.

 When I analyzed all this data, I found dramatic results. To be sure, intellect was a driver of outstanding performance. Cognitive skills such as big-picture thinking and long-term vision were particularly important. But when I calculated the ratio of technical skills, IQ, and emotional intelligence as ingredients of excellent performance, emotional intelligence proved to be twice as important as the others for jobs at all levels.

 Moreover, my analysis showed that emotional intelligence played an increasingly important role at the highest levels of the company, where differences in technical skills are of negligible importance. In other words, the higher the rank of a person considered to be a star performer, the more emotional intelligence capabilities showed up as the reason for his or her effectiveness. When I compared star performers with average ones in senior leadership positions, nearly 90% of the difference in their profiles was attributable to emotional intelligence factors rather than cognitive abilities.

 Idea in Practice

 Understanding EI’s Components

 [image: image]

 [image: image]

 Strengthening Your EI

 Use practice and feedback from others to strengthen specific EI skills.

 Example: An executive learned from others that she lacked empathy, especially the ability to listen. She wanted to fix the problem, so she asked a coach to tell her when she exhibited poor listening skills. She then role-played incidents to practice giving better responses; for example, not interrupting. She also began observing executives skilled at listening—and imitated their behavior.

 The five components of emotional intelligence at work

 [image: image]

 Other researchers have confirmed that emotional intelligence not only distinguishes outstanding leaders but can also be linked to strong performance. The findings of the late David McClelland, the renowned researcher in human and organizational behavior, are a good example. In a 1996 study of a global food and beverage company, McClelland found that when senior managers had a critical mass of emotional intelligence capabilities, their divisions outperformed yearly earnings goals by 20%. Meanwhile, division leaders without that critical mass underperformed by almost the same amount. McClelland’s findings, interestingly, held as true in the company’s U.S. divisions as in its divisions in Asia and Europe.

 In short, the numbers are beginning to tell us a persuasive story about the link between a company’s success and the emotional intelligence of its leaders. And just as important, research is also demonstrating that people can, if they take the right approach, develop their emotional intelligence. (See the sidebar “Can Emotional Intelligence Be Learned?”)

Self-Awareness

 Self-awareness is the first component of emotional intelligence—which makes sense when one considers that the Delphic oracle gave the advice to “know thyself” thousands of years ago. Self-awareness means having a deep understanding of one’s emotions, strengths, weaknesses, needs, and drives. People with strong self-awareness are neither overly critical nor unrealistically hopeful. Rather, they are honest—with themselves and with others.

 People who have a high degree of self-awareness recognize how their feelings affect them, other people, and their job performance. Thus, a self-aware person who knows that tight deadlines bring out the worst in him plans his time carefully and gets his work done well in advance. Another person with high self-awareness will be able to work with a demanding client. She will understand the client’s impact on her moods and the deeper reasons for her frustration. “Their trivial demands take us away from the real work that needs to be done,” she might explain. And she will go one step further and turn her anger into something constructive.

 Can Emotional Intelligence Be Learned?

 FOR AGES, PEOPLE HAVE DEBATED if leaders are born or made. So too goes the debate about emotional intelligence. Are people born with certain levels of empathy, for example, or do they acquire empathy as a result of life’s experiences? The answer is both. Scientific inquiry strongly suggests that there is a genetic component to emotional intelligence. Psychological and developmental research indicates that nurture plays a role as well. How much of each perhaps will never be known, but research and practice clearly demonstrate that emotional intelligence can be learned.

 One thing is certain: Emotional intelligence increases with age. There is an old-fashioned word for the phenomenon: maturity. Yet even with maturity, some people still need training to enhance their emotional intelligence. Unfortunately, far too many training programs that intend to build leadership skills—including emotional intelligence—are a waste of time and money. The problem is simple: They focus on the wrong part of the brain.

 Emotional intelligence is born largely in the neurotransmitters of the brain’s limbic system, which governs feelings, impulses, and drives. Research indicates that the limbic system learns best through motivation, extended practice, and feedback. Compare this with the kind of learning that goes on in the neocortex, which governs analytical and technical ability. The neocortex grasps concepts and logic. It is the part of the brain that figures out how to use a computer or make a sales call by reading a book. Not surprisingly—but mistakenly—it is also the part of the brain targeted by most training programs aimed at enhancing emotional intelligence. When such programs take, in effect, a neocortical approach, my research with the Consortium for Research on Emotional Intelligence in Organizations has shown they can even have a negative impact on people’s job performance.

 To enhance emotional intelligence, organizations must refocus their training to include the limbic system. They must help people break old behavioral habits and establish new ones. That not only takes much more time than conventional training programs, it also requires an individualized approach.

 Imagine an executive who is thought to be low on empathy by her colleagues. Part of that deficit shows itself as an inability to listen; she interrupts people and doesn’t pay close attention to what they’re saying. To fix the problem, the executive needs to be motivated to change, and then she needs practice and feedback from others in the company. A colleague or coach could be tapped to let the executive know when she has been observed failing to listen. She would then have to replay the incident and give a better response; that is, demonstrate her ability to absorb what others are saying. And the executive could be directed to observe certain executives who listen well and to mimic their behavior.

 With persistence and practice, such a process can lead to lasting results. I know one Wall Street executive who sought to improve his empathy—specifically his ability to read people’s reactions and see their perspectives. Before beginning his quest, the executive’s subordinates were terrified of working with him. People even went so far as to hide bad news from him. Naturally, he was shocked when finally confronted with these facts. He went home and told his family—but they only confirmed what he had heard at work. When their opinions on any given subject did not mesh with his, they, too, were frightened of him.

 Enlisting the help of a coach, the executive went to work to heighten his empathy through practice and feedback. His first step was to take a vacation to a foreign country where he did not speak the language. While there, he monitored his reactions to the unfamiliar and his openness to people who were different from him. When he returned home, humbled by his week abroad, the executive asked his coach to shadow him for parts of the day, several times a week, to critique how he treated people with new or different perspectives. At the same time, he consciously used on-the-job interactions as opportunities to practice “hearing” ideas that differed from his. Finally, the executive had himself videotaped in meetings and asked those who worked for and with him to critique his ability to acknowledge and understand the feelings of others. It took several months, but the executive’s emotional intelligence did ultimately rise, and the improvement was reflected in his overall performance on the job.

 It’s important to emphasize that building one’s emotional intelligence cannot—will not—happen without sincere desire and concerted effort. A brief seminar won’t help; nor can one buy a how-to manual. It is much harder to learn to empathize—to internalize empathy as a natural response to people—than it is to become adept at regression analysis. But it can be done. “Nothing great was ever achieved without enthusiasm,” wrote Ralph Waldo Emerson. If your goal is to become a real leader, these words can serve as a guidepost in your efforts to develop high emotional intelligence.

 Self-awareness extends to a person’s understanding of his or her values and goals. Someone who is highly self-aware knows where he is headed and why; so, for example, he will be able to be firm in turning down a job offer that is tempting financially but does not fit with his principles or long-term goals. A person who lacks self-awareness is apt to make decisions that bring on inner turmoil by treading on buried values. “The money looked good so I signed on,” someone might say two years into a job, “but the work means so little to me that I’m constantly bored.” The decisions of self-aware people mesh with their values; consequently, they often find work to be energizing.

 How can one recognize self-awareness? First and foremost, it shows itself as candor and an ability to assess oneself realistically. People with high self-awareness are able to speak accurately and openly—although not necessarily effusively or confessionally—about their emotions and the impact they have on their work. For instance, one manager I know of was skeptical about a new personal-shopper service that her company, a major department-store chain, was about to introduce. Without prompting from her team or her boss, she offered them an explanation: “It’s hard for me to get behind the rollout of this service,” she admitted, “because I really wanted to run the project, but I wasn’t selected. Bear with me while I deal with that.” The manager did indeed examine her feelings; a week later, she was supporting the project fully.

 Such self-knowledge often shows itself in the hiring process. Ask a candidate to describe a time he got carried away by his feelings and did something he later regretted. Self-aware candidates will be frank in admitting to failure—and will often tell their tales with a smile. One of the hallmarks of self-awareness is a self-deprecating sense of humor.

 Self-awareness can also be identified during performance reviews. Self-aware people know—and are comfortable talking about—their limitations and strengths, and they often demonstrate a thirst for constructive criticism. By contrast, people with low self-awareness interpret the message that they need to improve as a threat or a sign of failure.

 Self-aware people can also be recognized by their self-confidence. They have a firm grasp of their capabilities and are less likely to set themselves up to fail by, for example, overstretching on assignments. They know, too, when to ask for help. And the risks they take on the job are calculated. They won’t ask for a challenge that they know they can’t handle alone. They’ll play to their strengths.

 Consider the actions of a midlevel employee who was invited to sit in on a strategy meeting with her company’s top executives. Although she was the most junior person in the room, she did not sit there quietly, listening in awestruck or fearful silence. She knew she had a head for clear logic and the skill to present ideas persuasively, and she offered cogent suggestions about the company’s strategy. At the same time, her self-awareness stopped her from wandering into territory where she knew she was weak.

 Despite the value of having self-aware people in the workplace, my research indicates that senior executives don’t often give self-awareness the credit it deserves when they look for potential leaders. Many executives mistake candor about feelings for “wimpiness” and fail to give due respect to employees who openly acknowledge their shortcomings. Such people are too readily dismissed as “not tough enough” to lead others.

 In fact, the opposite is true. In the first place, people generally admire and respect candor. Furthermore, leaders are constantly required to make judgment calls that require a candid assessment of capabilities—their own and those of others. Do we have the management expertise to acquire a competitor? Can we launch a new product within six months? People who assess themselves honestly—that is, self-aware people—are well suited to do the same for the organizations they run.

Self-Regulation

 Biological impulses drive our emotions. We cannot do away with them—but we can do much to manage them. Self-regulation, which is like an ongoing inner conversation, is the component of emotional intelligence that frees us from being prisoners of our feelings. People engaged in such a conversation feel bad moods and emotional impulses just as everyone else does, but they find ways to control them and even to channel them in useful ways.

 Imagine an executive who has just watched a team of his employees present a botched analysis to the company’s board of directors. In the gloom that follows, the executive might find himself tempted to pound on the table in anger or kick over a chair. He could leap up and scream at the group. Or he might maintain a grim silence, glaring at everyone before stalking off.

 But if he had a gift for self-regulation, he would choose a different approach. He would pick his words carefully, acknowledging the team’s poor performance without rushing to any hasty judgment. He would then step back to consider the reasons for the failure. Are they personal—a lack of effort? Are there any mitigating factors? What was his role in the debacle? After considering these questions, he would call the team together, lay out the incident’s consequences, and offer his feelings about it. He would then present his analysis of the problem and a well-considered solution.

 Why does self-regulation matter so much for leaders? First of all, people who are in control of their feelings and impulses—that is, people who are reasonable—are able to create an environment of trust and fairness. In such an environment, politics and infighting are sharply reduced and productivity is high. Talented people flock to the organization and aren’t tempted to leave. And self-regulation has a trickle-down effect. No one wants to be known as a hothead when the boss is known for her calm approach. Fewer bad moods at the top mean fewer throughout the organization.

 Second, self-regulation is important for competitive reasons. Everyone knows that business today is rife with ambiguity and change. Companies merge and break apart regularly. Technology transforms work at a dizzying pace. People who have mastered their emotions are able to roll with the changes. When a new program is announced, they don’t panic; instead, they are able to suspend judgment, seek out information, and listen to the executives as they explain the new program. As the initiative moves forward, these people are able to move with it.

 Sometimes they even lead the way. Consider the case of a manager at a large manufacturing company. Like her colleagues, she had used a certain software program for five years. The program drove how she collected and reported data and how she thought about the company’s strategy. One day, senior executives announced that a new program was to be installed that would radically change how information was gathered and assessed within the organization. While many people in the company complained bitterly about how disruptive the change would be, the manager mulled over the reasons for the new program and was convinced of its potential to improve performance. She eagerly attended training sessions—some of her colleagues refused to do so—and was eventually promoted to run several divisions, in part because she used the new technology so effectively.

 I want to push the importance of self-regulation to leadership even further and make the case that it enhances integrity, which is not only a personal virtue but also an organizational strength. Many of the bad things that happen in companies are a function of impulsive behavior. People rarely plan to exaggerate profits, pad expense accounts, dip into the till, or abuse power for selfish ends. Instead, an opportunity presents itself, and people with low impulse control just say yes.

 By contrast, consider the behavior of the senior executive at a large food company. The executive was scrupulously honest in his negotiations with local distributors. He would routinely lay out his cost structure in detail, thereby giving the distributors a realistic understanding of the company’s pricing. This approach meant the executive couldn’t always drive a hard bargain. Now, on occasion, he felt the urge to increase profits by withholding information about the company’s costs. But he challenged that impulse—he saw that it made more sense in the long run to counteract it. His emotional self-regulation paid off in strong, lasting relationships with distributors that benefited the company more than any short-term financial gains would have.

 The signs of emotional self-regulation, therefore, are easy to see: a propensity for reflection and thoughtfulness; comfort with ambiguity and change; and integrity—an ability to say no to impulsive urges.

 Like self-awareness, self-regulation often does not get its due. People who can master their emotions are sometimes seen as cold fish—their considered responses are taken as a lack of passion. People with fiery temperaments are frequently thought of as “classic” leaders—their outbursts are considered hallmarks of charisma and power. But when such people make it to the top, their impulsiveness often works against them. In my research, extreme displays of negative emotion have never emerged as a driver of good leadership.

Motivation

 If there is one trait that virtually all effective leaders have, it is motivation. They are driven to achieve beyond expectations—their own and everyone else’s. The key word here is achieve. Plenty of people are motivated by external factors, such as a big salary or the status that comes from having an impressive title or being part of a prestigious company. By contrast, those with leadership potential are motivated by a deeply embedded desire to achieve for the sake of achievement.

 If you are looking for leaders, how can you identify people who are motivated by the drive to achieve rather than by external rewards? The first sign is a passion for the work itself—such people seek out creative challenges, love to learn, and take great pride in a job well done. They also display an unflagging energy to do things better. People with such energy often seem restless with the status quo. They are persistent with their questions about why things are done one way rather than another; they are eager to explore new approaches to their work.

 A cosmetics company manager, for example, was frustrated that he had to wait two weeks to get sales results from people in the field. He finally tracked down an automated phone system that would beep each of his salespeople at 5 p.m. every day. An automated message then prompted them to punch in their numbers—how many calls and sales they had made that day. The system shortened the feedback time on sales results from weeks to hours.

 That story illustrates two other common traits of people who are driven to achieve. They are forever raising the performance bar, and they like to keep score. Take the performance bar first. During performance reviews, people with high levels of motivation might ask to be “stretched” by their superiors. Of course, an employee who combines self-awareness with internal motivation will recognize her limits—but she won’t settle for objectives that seem too easy to fulfill.

 And it follows naturally that people who are driven to do better also want a way of tracking progress—their own, their team’s, and their company’s. Whereas people with low achievement motivation are often fuzzy about results, those with high achievement motivation often keep score by tracking such hard measures as profitability or market share. I know of a money manager who starts and ends his day on the Internet, gauging the performance of his stock fund against four industry-set benchmarks.

 Interestingly, people with high motivation remain optimistic even when the score is against them. In such cases, self-regulation combines with achievement motivation to overcome the frustration and depression that come after a setback or failure. Take the case of another portfolio manager at a large investment company. After several successful years, her fund tumbled for three consecutive quarters, leading three large institutional clients to shift their business elsewhere.

 Some executives would have blamed the nosedive on circumstances outside their control; others might have seen the setback as evidence of personal failure. This portfolio manager, however, saw an opportunity to prove she could lead a turnaround. Two years later, when she was promoted to a very senior level in the company, she described the experience as “the best thing that ever happened to me; I learned so much from it.”

 Executives trying to recognize high levels of achievement motivation in their people can look for one last piece of evidence: commitment to the organization. When people love their jobs for the work itself, they often feel committed to the organizations that make that work possible. Committed employees are likely to stay with an organization even when they are pursued by headhunters waving money.

 It’s not difficult to understand how and why a motivation to achieve translates into strong leadership. If you set the performance bar high for yourself, you will do the same for the organization when you are in a position to do so. Likewise, a drive to surpass goals and an interest in keeping score can be contagious. Leaders with these traits can often build a team of managers around them with the same traits. And of course, optimism and organizational commitment are fundamental to leadership—just try to imagine running a company without them.

Empathy

 Of all the dimensions of emotional intelligence, empathy is the most easily recognized. We have all felt the empathy of a sensitive teacher or friend; we have all been struck by its absence in an unfeeling coach or boss. But when it comes to business, we rarely hear people praised, let alone rewarded, for their empathy. The very word seems unbusinesslike, out of place amid the tough realities of the marketplace.

 But empathy doesn’t mean a kind of “I’m OK, you’re OK” mushiness. For a leader, that is, it doesn’t mean adopting other people’s emotions as one’s own and trying to please everybody. That would be a nightmare—it would make action impossible. Rather, empathy means thoughtfully considering employees’ feelings—along with other factors—in the process of making intelligent decisions.

 For an example of empathy in action, consider what happened when two giant brokerage companies merged, creating redundant jobs in all their divisions. One division manager called his people together and gave a gloomy speech that emphasized the number of people who would soon be fired. The manager of another division gave his people a different kind of speech. He was up-front about his own worry and confusion, and he promised to keep people informed and to treat everyone fairly.

 The difference between these two managers was empathy. The first manager was too worried about his own fate to consider the feelings of his anxiety-stricken colleagues. The second knew intuitively what his people were feeling, and he acknowledged their fears with his words. Is it any surprise that the first manager saw his division sink as many demoralized people, especially the most talented, departed? By contrast, the second manager continued to be a strong leader, his best people stayed, and his division remained as productive as ever.

 Empathy is particularly important today as a component of leadership for at least three reasons: the increasing use of teams; the rapid pace of globalization; and the growing need to retain talent.

 Consider the challenge of leading a team. As anyone who has ever been a part of one can attest, teams are cauldrons of bubbling emotions. They are often charged with reaching a consensus—which is hard enough with two people and much more difficult as the numbers increase. Even in groups with as few as four or five members, alliances form and clashing agendas get set. A team’s leader must be able to sense and understand the viewpoints of everyone around the table.

 That’s exactly what a marketing manager at a large information technology company was able to do when she was appointed to lead a troubled team. The group was in turmoil, overloaded by work and missing deadlines. Tensions were high among the members. Tinkering with procedures was not enough to bring the group together and make it an effective part of the company.

 So the manager took several steps. In a series of one-on-one sessions, she took the time to listen to everyone in the group—what was frustrating them, how they rated their colleagues, whether they felt they had been ignored. And then she directed the team in a way that brought it together: She encouraged people to speak more openly about their frustrations, and she helped people raise constructive complaints during meetings. In short, her empathy allowed her to understand her team’s emotional makeup. The result was not just heightened collaboration among members but also added business, as the team was called on for help by a wider range of internal clients.

 Globalization is another reason for the rising importance of empathy for business leaders. Cross-cultural dialogue can easily lead to miscues and misunderstandings. Empathy is an antidote. People who have it are attuned to subtleties in body language; they can hear the message beneath the words being spoken. Beyond that, they have a deep understanding of both the existence and the importance of cultural and ethnic differences.

 Consider the case of an American consultant whose team had just pitched a project to a potential Japanese client. In its dealings with Americans, the team was accustomed to being bombarded with questions after such a proposal, but this time it was greeted with a long silence. Other members of the team, taking the silence as disapproval, were ready to pack and leave. The lead consultant gestured them to stop. Although he was not particularly familiar with Japanese culture, he read the client’s face and posture and sensed not rejection but interest—even deep consideration. He was right: When the client finally spoke, it was to give the consulting firm the job.

 Finally, empathy plays a key role in the retention of talent, particularly in today’s information economy. Leaders have always needed empathy to develop and keep good people, but today the stakes are higher. When good people leave, they take the company’s knowledge with them.

 That’s where coaching and mentoring come in. It has repeatedly been shown that coaching and mentoring pay off not just in better performance but also in increased job satisfaction and decreased turnover. But what makes coaching and mentoring work best is the nature of the relationship. Outstanding coaches and mentors get inside the heads of the people they are helping. They sense how to give effective feedback. They know when to push for better performance and when to hold back. In the way they motivate their protégés, they demonstrate empathy in action.

 In what is probably sounding like a refrain, let me repeat that empathy doesn’t get much respect in business. People wonder how leaders can make hard decisions if they are “feeling” for all the people who will be affected. But leaders with empathy do more than sympathize with people around them: They use their knowledge to improve their companies in subtle but important ways.

Social Skill

 The first three components of emotional intelligence are self-management skills. The last two, empathy and social skill, concern a person’s ability to manage relationships with others. As a component of emotional intelligence, social skill is not as simple as it sounds. It’s not just a matter of friendliness, although people with high levels of social skill are rarely mean-spirited. Social skill, rather, is friendliness with a purpose: moving people in the direction you desire, whether that’s agreement on a new marketing strategy or enthusiasm about a new product.

 Socially skilled people tend to have a wide circle of acquaintances, and they have a knack for finding common ground with people of all kinds—a knack for building rapport. That doesn’t mean they socialize continually; it means they work according to the assumption that nothing important gets done alone. Such people have a network in place when the time for action comes.

 Social skill is the culmination of the other dimensions of emotional intelligence. People tend to be very effective at managing relationships when they can understand and control their own emotions and can empathize with the feelings of others. Even motivation contributes to social skill. Remember that people who are driven to achieve tend to be optimistic, even in the face of setbacks or failure. When people are upbeat, their “glow” is cast upon conversations and other social encounters. They are popular, and for good reason.

 Because it is the outcome of the other dimensions of emotional intelligence, social skill is recognizable on the job in many ways that will by now sound familiar. Socially skilled people, for instance, are adept at managing teams—that’s their empathy at work. Likewise, they are expert persuaders—a manifestation of self-awareness, self-regulation, and empathy combined. Given those skills, good persuaders know when to make an emotional plea, for instance, and when an appeal to reason will work better. And motivation, when publicly visible, makes such people excellent collaborators; their passion for the work spreads to others, and they are driven to find solutions.

 But sometimes social skill shows itself in ways the other emotional intelligence components do not. For instance, socially skilled people may at times appear not to be working while at work. They seem to be idly schmoozing—chatting in the hallways with colleagues or joking around with people who are not even connected to their “real” jobs. Socially skilled people, however, don’t think it makes sense to arbitrarily limit the scope of their relationships. They build bonds widely because they know that in these fluid times, they may need help someday from people they are just getting to know today.

 For example, consider the case of an executive in the strategy department of a global computer manufacturer. By 1993, he was convinced that the company’s future lay with the Internet. Over the course of the next year, he found kindred spirits and used his social skill to stitch together a virtual community that cut across levels, divisions, and nations. He then used this de facto team to put up a corporate Web site, among the first by a major company. And, on his own initiative, with no budget or formal status, he signed up the company to participate in an annual Internet industry convention. Calling on his allies and persuading various divisions to donate funds, he recruited more than 50 people from a dozen different units to represent the company at the convention.

 Management took notice: Within a year of the conference, the executive’s team formed the basis for the company’s first Internet division, and he was formally put in charge of it. To get there, the executive had ignored conventional boundaries, forging and maintaining connections with people in every corner of the organization.

 Is social skill considered a key leadership capability in most companies? The answer is yes, especially when compared with the other components of emotional intelligence. People seem to know intuitively that leaders need to manage relationships effectively; no leader is an island. After all, the leader’s task is to get work done through other people, and social skill makes that possible. A leader who cannot express her empathy may as well not have it at all. And a leader’s motivation will be useless if he cannot communicate his passion to the organization. Social skill allows leaders to put their emotional intelligence to work.

 It would be foolish to assert that good-old-fashioned IQ and technical ability are not important ingredients in strong leadership. But the recipe would not be complete without emotional intelligence. It was once thought that the components of emotional intelligence were “nice to have” in business leaders. But now we know that, for the sake of performance, these are ingredients that leaders “need to have.”

 It is fortunate, then, that emotional intelligence can be learned. The process is not easy. It takes time and, most of all, commitment. But the benefits that come from having a well-developed emotional intelligence, both for the individual and for the organization, make it worth the effort.

 Originally published in June 1996. Reprint R0401H

Primal Leadership

 The Hidden Driver of Great Performance. by Daniel Goleman, Richard Boyatzis, and Annie McKee

 WHEN THE THEORY OF EMOTIONAL intelligence at work began to receive widespread attention, we frequently heard executives say—in the same breath, mind you—“That’s incredible,” and, “Well, I’ve known that all along.” They were responding to our research that showed an incontrovertible link between an executive’s emotional maturity, exemplified by such capabilities as self-awareness and empathy, and his or her financial performance. Simply put, the research showed that “good guys”—that is, emotionally intelligent men and women—finish first.

 We’ve recently compiled two years of new research that, we suspect, will elicit the same kind of reaction. People will first exclaim, “No way,” then quickly add, “But of course.” We found that of all the elements affecting bottom-line performance, the importance of the leader’s mood and its attendant behaviors are most surprising. That powerful pair set off a chain reaction: The leader’s mood and behaviors drive the moods and behaviors of everyone else. A cranky and ruthless boss creates a toxic organization filled with negative underachievers who ignore opportunities; an inspirational, inclusive leader spawns acolytes for whom any challenge is surmountable. The final link in the chain is performance: profit or loss.

 Our observation about the overwhelming impact of the leader’s “emotional style,” as we call it, is not a wholesale departure from our research into emotional intelligence. It does, however, represent a deeper analysis of our earlier assertion that a leader’s emotional intelligence creates a certain culture or work environment. High levels of emotional intelligence, our research showed, create climates in which information sharing, trust, healthy risk-taking, and learning flourish. Low levels of emotional intelligence create climates rife with fear and anxiety. Because tense or terrified employees can be very productive in the short term, their organizations may post good results, but they never last.

 Our investigation was designed in part to look at how emotional intelligence drives performance—in particular, at how it travels from the leader through the organization to bottom-line results. “What mechanism,” we asked, “binds the chain together?” To answer that question, we turned to the latest neurological and psychological research. We also drew on our work with business leaders, observations by our colleagues of hundreds of leaders, and Hay Group data on the leadership styles of thousands of executives. From this body of research, we discovered that emotional intelligence is carried through an organization like electricity through wires. To be more specific, the leader’s mood is quite literally contagious, spreading quickly and inexorably throughout the business.

 We’ll discuss the science of mood contagion in more depth later, but first let’s turn to the key implications of our finding. If a leader’s mood and accompanying behaviors are indeed such potent drivers of business success, then a leader’s premier task—we would even say his primal task—is emotional leadership. A leader needs to make sure that not only is he regularly in an optimistic, authentic, high-energy mood, but also that, through his chosen actions, his followers feel and act that way, too. Managing for financial results, then, begins with the leader managing his inner life so that the right emotional and behavioral chain reaction occurs.

 Managing one’s inner life is not easy, of course. For many of us, it’s our most difficult challenge. And accurately gauging how one’s emotions affect others can be just as difficult. We know of one CEO, for example, who was certain that everyone saw him as upbeat and reliable; his direct reports told us they found his cheerfulness strained, even fake, and his decisions erratic. (We call this common disconnect “CEO disease.”) The implication is that primal leadership demands more than putting on a game face every day. It requires an executive to determine, through reflective analysis, how his emotional leadership drives the moods and actions of the organization, and then, with equal discipline, to adjust his behavior accordingly.

 Idea in Brief

 What most influences your company’s bottom-line performance? The answer will surprise you—and make perfect sense: It’s a leader’s own mood.

 Executives’ emotional intelligence—their self-awareness, empathy, rapport with others—has clear links to their own performance. But new research shows that a leader’s emotional style also drives everyone else’s moods and behaviors—through a neurological process called mood contagion. It’s akin to “Smile and the whole world smiles with you.”

 Emotional intelligence travels through an organization like electricity over telephone wires. Depressed, ruthless bosses create toxic organizations filled with negative underachievers. But if you’re an upbeat, inspirational leader, you cultivate positive employees who embrace and surmount even the toughest challenges.

 Emotional leadership isn’t just putting on a game face every day. It means understanding your impact on others—then adjusting your style accordingly. A difficult process of self-discovery—but essential before you can tackle your leadership responsibilities.

 That’s not to say that leaders can’t have a bad day or week: Life happens. And our research doesn’t suggest that good moods have to be high-pitched or nonstop—optimistic, sincere, and realistic will do. But there is no escaping the conclusion that a leader must first attend to the impact of his mood and behaviors before moving on to his wide panoply of other critical responsibilities. In this article, we introduce a process that executives can follow to assess how others experience their leadership, and we discuss ways to calibrate that impact. But first, we’ll look at why moods aren’t often discussed in the workplace, how the brain works to make moods contagious, and what you need to know about CEO disease.

 Idea in Practice

 Strengthening Your Emotional Leadership

 Since few people have the guts to tell you the truth about your emotional impact, you must discover it on your own. The following process can help. It’s based on brain science, as well as years of field research with executives. Use these steps to rewire your brain for greater emotional intelligence.

 1. Who do you want to be? Imagine yourself as a highly effective leader. What do you see?

 Example: Sofia, a senior manager, often micromanaged others to ensure work was done “right.” So she imagined herself in the future as an effective leader of her own company, enjoying trusting relationships with coworkers. She saw herself as relaxed, happy, and empowering. The exercise revealed gaps in her current emotional style.

 2. Who are you now? To see your leadership style as others do, gather 360-degree feedback, especially from peers and subordinates. Identify your weaknesses and strengths.

 3. How do you get from here to there? Devise a plan for closing the gap between who you are and who you want to be.

 Example: Juan, a marketing executive, was intimidating, impossible to please—a grouch. Charged with growing his company, he needed to be encouraging, optimistic—a coach with a vision. Setting out to understand others, he coached soccer, volunteered at a crisis center, and got to know subordinates by meeting outside of work. These new situations stimulated him to break old habits and try new responses.

 4. How do you make change stick? Repeatedly rehearse new behaviors—physically and mentally—until they’re automatic.

 Example: Tom, an executive, wanted to learn how to coach rather than castigate struggling employees. Using his commuting time to visualize a difficult meeting with one employee, he envisioned asking questions and listening, and mentally rehearsed how he’d handle feeling impatient. This exercise prepared him to adopt new behaviors at the actual meeting.

 5. Who can help you? Don’t try to build your emotional skills alone—identify others who can help you navigate this difficult process. Managers at Unilever formed learning groups that helped them strengthen their leadership abilities by exchanging frank feedback and developing strong mutual trust.

No Way! Yes Way

 When we said earlier that people will likely respond to our new finding by saying “No way,” we weren’t joking. The fact is, the emotional impact of a leader is almost never discussed in the workplace, let alone in the literature on leadership and performance. For most people, “mood” feels too personal. Even though Americans can be shockingly candid about personal matters—witness the Jerry Springer Show and its ilk—we are also the most legally bound. We can’t even ask the age of a job applicant. Thus, a conversation about an executive’s mood or the moods he creates in his employees might be construed as an invasion of privacy.

 We also might avoid talking about a leader’s emotional style and its impact because, frankly, the topic feels soft. When was the last time you evaluated a subordinate’s mood as part of her performance appraisal? You may have alluded to it—“Your work is hindered by an often negative perspective,” or “Your enthusiasm is terrific”—but it is unlikely you mentioned mood outright, let alone discussed its impact on the organization’s results.

 And yet our research undoubtedly will elicit a “But of course” reaction, too. Everyone knows how much a leader’s emotional state drives performance because everyone has had, at one time or another, the inspirational experience of working for an upbeat manager or the crushing experience of toiling for a sour-spirited boss. The former made everything feel possible, and as a result, stretch goals were achieved, competitors beaten, and new customers won. The latter made work grueling. In the shadow of the boss’s dark mood, other parts of the organization became “the enemy,” colleagues became suspicious of one another, and customers slipped away.

 Our research, and research by other social scientists, confirms the verity of these experiences. (There are, of course, rare cases when a brutal boss produces terrific results. We explore that dynamic in the sidebar “Those Wicked Bosses Who Win.”) The studies are too numerous to mention here but, in aggregate, they show that when the leader is in a happy mood, the people around him view everything in a more positive light. That, in turn, makes them optimistic about achieving their goals, enhances their creativity and the efficiency of their decision making, and predisposes them to be helpful. Research conducted by Alice Isen at Cornell in 1999, for example, found that an upbeat environment fosters mental efficiency, making people better at taking in and understanding information, at using decision rules in complex judgments, and at being flexible in their thinking. Other research directly links mood and financial performance. In 1986, for instance, Martin Seligman and Peter Schulman of the University of Pennsylvania demonstrated that insurance agents who had a “glass half-full” outlook were far more able than their more pessimistic peers to persist despite rejections, and thus, they closed more sales. (For more information on these studies and a list of our research base, visit www.eiconsortium.org.)

 Many leaders whose emotional styles create a dysfunctional environment are eventually fired. (Of course, that’s rarely the stated reason; poor results are.) But it doesn’t have to end that way. Just as a bad mood can be turned around, so can the spread of toxic feelings from an emotionally inept leader. A look inside the brain explains both why and how.

The Science of Moods

 A growing body of research on the human brain proves that, for better or worse, leaders’ moods affect the emotions of the people around them. The reason for that lies in what scientists call the open-loop nature of the brain’s limbic system, our emotional center. A closed-loop system is self-regulating, whereas an open-loop system depends on external sources to manage itself. In other words, we rely on connections with other people to determine our moods. The open-loop limbic system was a winning design in evolution because it let people come to one another’s emotional rescue—enabling a mother, for example, to soothe her crying infant.

 Those Wicked Bosses Who Win

 EVERYONE KNOWS OF a rude and coercive CEO who, by all appearances, epitomizes the antithesis of emotional intelligence yet seems to reap great business results. If a leader’s mood matters so much, how can we explain those mean-spirited, successful SOBs?

 First, let’s take a closer look at them. Just because a particular executive is the most visible, he may not actually lead the company. A CEO who heads a conglomerate may have no followers to speak of; it’s his division heads who actively lead people and affect profitability.

 Second, sometimes an SOB leader has strengths that counterbalance his caustic behavior, but they don’t attract as much attention in the business press. In his early days at GE, Jack Welch exhibited a strong hand at the helm as he undertook a radical company turnaround. At that time and in that situation, Welch’s firm, top-down style was appropriate. What got less press was how Welch subsequently settled into a more emotionally intelligent leadership style, especially when he articulated a new vision for the company and mobilized people to follow it.

 Those caveats aside, let’s get back to those infamous corporate leaders who seem to have achieved sterling business results despite their brutish approaches to leadership. Skeptics cite Bill Gates, for example, as a leader who gets away with a harsh style that should theoretically damage his company.

 But our leadership model, which shows the effectiveness of specific leadership styles in specific situations, puts Gates’s supposedly negative behaviors in a different light. (Our model is explained in detail in the HBR article “Leadership That Gets Results,” which appeared in the March–April 2000 issue.) Gates is the achievement-driven leader par excellence, in an organization that has cherry-picked highly talented and motivated people. His apparently harsh leadership style—baldly challenging employees to surpass their past performance—can be quite effective when employees are competent, motivated, and need little direction—all characteristics of Microsoft’s engineers.

 In short, it’s all too easy for a skeptic to argue against the importance of leaders who manage their moods by citing a “rough and tough” leader who achieved good business results despite his bad behavior. We contend that there are, of course, exceptions to the rule, and that in some specific business cases, an SOB boss resonates just fine. But in general, leaders who are jerks must reform or else their moods and actions will eventually catch up with them.

 The open-loop design serves the same purpose today as it did thousands of years ago. Research in intensive care units has shown, for example, that the comforting presence of another person not only lowers the patient’s blood pressure but also slows the secretion of fatty acids that block arteries. Another study found that three or more incidents of intense stress within a year (for example, serious financial trouble, being fired, or a divorce) triples the death rate in socially isolated middle-aged men, but it has no impact on the death rate of men with many close relationships.

 Scientists describe the open loop as “interpersonal limbic regulation”; one person transmits signals that can alter hormone levels, cardiovascular functions, sleep rhythms, even immune functions, inside the body of another. That’s how couples are able to trigger surges of oxytocin in each other’s brains, creating a pleasant, affectionate feeling. But in all aspects of social life, our physiologies intermingle. Our limbic system’s open-loop design lets other people change our very physiology and hence, our emotions.

 Even though the open loop is so much a part of our lives, we usually don’t notice the process. Scientists have captured the attunement of emotions in the laboratory by measuring the physiology—such as heart rate—of two people sharing a good conversation. As the interaction begins, their bodies operate at different rhythms. But after 15 minutes, the physiological profiles of their bodies look remarkably similar.

 Researchers have seen again and again how emotions spread irresistibly in this way whenever people are near one another. As far back as 1981, psychologists Howard Friedman and Ronald Riggio found that even completely nonverbal expressiveness can affect other people. For example, when three strangers sit facing one another in silence for a minute or two, the most emotionally expressive of the three transmits his or her mood to the other two—without a single word being spoken.

 Smile and the World Smiles with You

 REMEMBER THAT OLD cliché? It’s not too far from the truth. As we’ve shown, mood contagion is a real neurological phenomenon, but not all emotions spread with the same ease. A 1999 study conducted by Sigal Barsade at the Yale School of Management showed that, among working groups, cheerfulness and warmth spread easily, while irritability caught on less so, and depression least of all.

 It should come as no surprise that laughter is the most contagious of all emotions. Hearing laughter, we find it almost impossible not to laugh or smile, too. That’s because some of our brain’s open-loop circuits are designed to detect smiles and laughter, making us respond in kind. Scientists theorize that this dynamic was hardwired into our brains ages ago because smiles and laughter had a way of cementing alliances, thus helping the species survive.

 The main implication here for leaders undertaking the primal task of managing their moods and the moods of others is this: Humor hastens the spread of an upbeat climate. But like the leader’s mood in general, humor must resonate with the organization’s culture and its reality. Smiles and laughter, we would posit, are only contagious when they’re genuine.

 The same holds true in the office, boardroom, or shop floor; group members inevitably “catch” feelings from one another. In 2000, Caroline Bartel at New York University and Richard Saavedra at the University of Michigan found that in 70 work teams across diverse industries, people in meetings together ended up sharing moods—both good and bad—within two hours. One study asked teams of nurses and accountants to monitor their moods over weeks; researchers discovered that their emotions tracked together, and they were largely independent of each team’s shared hassles. Groups, therefore, like individuals, ride emotional roller coasters, sharing everything from jealousy to angst to euphoria. (A good mood, incidentally, spreads most swiftly by the judicious use of humor. For more on this, see the sidebar “Smile and the World Smiles with You.”)

 Moods that start at the top tend to move the fastest because everyone watches the boss. They take their emotional cues from him. Even when the boss isn’t highly visible—for example, the CEO who works behind closed doors on an upper floor—his attitude affects the moods of his direct reports, and a domino effect ripples throughout the company.

 Get Happy, Carefully

 GOOD MOODS GALVANIZE good performance, but it doesn’t make sense for a leader to be as chipper as a blue jay at dawn if sales are tanking or the business is going under. The most effective executives display moods and behaviors that match the situation at hand, with a healthy dose of optimism mixed in. They respect how other people are feeling—even if it is glum or defeated—but they also model what it looks like to move forward with hope and humor.

 This kind of performance, which we call resonance, is for all intents and purposes the four components of emotional intelligence in action.

 Self-awareness, perhaps the most essential of the emotional intelligence competencies, is the ability to read your own emotions. It allows people to know their strengths and limitations and feel confident about their self-worth. Resonant leaders use self-awareness to gauge their own moods accurately, and they intuitively know how they are affecting others.

 Self-management is the ability to control your emotions and act with honesty and integrity in reliable and adaptable ways. Resonant leaders don’t let their occasional bad moods seize the day; they use self-management to leave it outside the office or to explain its source to people in a reasonable manner, so they know where it’s coming from and how long it might last.

 Social awareness includes the key capabilities of empathy and organizational intuition. Socially aware executives do more than sense other people’s emotions, they show that they care. Further, they are experts at reading the currents of office politics. Thus, resonant leaders often keenly understand how their words and actions make others feel, and they are sensitive enough to change them when that impact is negative.

 Relationship management, the last of the emotional intelligence competencies, includes the abilities to communicate clearly and convincingly, disarm conflicts, and build strong personal bonds. Resonant leaders use these skills to spread their enthusiasm and solve disagreements, often with humor and kindness.

 As effective as resonant leadership is, it is just as rare. Most people suffer through dissonant leaders whose toxic moods and upsetting behaviors wreak havoc before a hopeful and realistic leader repairs the situation.

 Consider what happened recently at an experimental division of the BBC, the British media giant. Even though the group’s 200 or so journalists and editors had given their best effort, management decided to close the division.

 The shutdown itself was bad enough, but the brusque, contentious mood and manner of the executive sent to deliver the news to the assembled staff incited something beyond the expected frustration. People became enraged—at both the decision and the bearer of the news. The executive’s cranky mood and delivery created an atmosphere so threatening that he had to call security to be ushered from the room.

 The next day, another executive visited the same staff. His mood was somber and respectful, as was his behavior. He spoke about the importance of journalism to the vibrancy of a society and of the calling that had drawn them all to the field in the first place. He reminded them that no one goes into journalism to get rich—as a profession its finances have always been marginal, job security ebbing and flowing with the larger economic tides. He recalled a time in his own career when he had been let go and how he had struggled to find a new position—but how he had stayed dedicated to the profession. Finally, he wished them well in getting on with their careers.

 The reaction from what had been an angry mob the day before? When this resonant leader finished speaking, the staff cheered.

Call That CEO a Doctor

 If the leader’s mood is so important, then he or she had better get into a good one, right? Yes, but the full answer is more complicated than that. A leader’s mood has the greatest impact on performance when it is upbeat. But it must also be in tune with those around him. We call this dynamic resonance. (For more on this, see the sidebar “Get Happy, Carefully.”)

 We found that an alarming number of leaders do not really know if they have resonance with their organizations. Rather, they suffer from CEO disease; its one unpleasant symptom is the sufferer’s near-total ignorance about how his mood and actions appear to the organization. It’s not that leaders don’t care how they are perceived; most do. But they incorrectly assume that they can decipher this information themselves. Worse, they think that if they are having a negative effect, someone will tell them. They’re wrong.

 As one CEO in our research explains, “I so often feel I’m not getting the truth. I can never put my finger on it, because no one is actually lying to me. But I can sense that people are hiding information or camouflaging key facts. They aren’t lying, but neither are they telling me everything I need to know. I’m always second-guessing.”

 People don’t tell leaders the whole truth about their emotional impact for many reasons. Sometimes they are scared of being the bearer of bad news—and getting shot. Others feel it isn’t their place to comment on such a personal topic. Still others don’t realize that what they really want to talk about is the effects of the leader’s emotional style—that feels too vague. Whatever the reason, the CEO can’t rely on his followers to spontaneously give him the full picture.

Taking Stock

 The process we recommend for self-discovery and personal reinvention is neither newfangled nor born of pop psychology, like so many self-help programs offered to executives today. Rather, it is based on three streams of research into how executives can improve the emotional intelligence capabilities most closely linked to effective leadership. (Information on these research streams can also be found at www.eiconsortium.org.). In 1989, one of us (Richard Boyatzis) began drawing on this body of research to design the five-step process itself, and since then, thousands of executives have used it successfully.

 Unlike more traditional forms of coaching, our process is based on brain science. A person’s emotional skills—the attitude and abilities with which someone approaches life and work—are not genetically hardwired, like eye color and skin tone. But in some ways they might as well be, because they are so deeply embedded in our neurology.

 A person’s emotional skills do, in fact, have a genetic component. Scientists have discovered, for instance, the gene for shyness—which is not a mood, per se, but it can certainly drive a person toward a persistently quiet demeanor, which may be read as a “down” mood. Other people are preternaturally jolly—that is, their relentless cheerfulness seems preternatural until you meet their peppy parents. As one executive explains, “All I know is that ever since I was a baby, I have always been happy. It drives some people crazy, but I couldn’t get blue if I tried. And my brother is the exact same way; he saw the bright side of life, even during his divorce.”

 Even though emotional skills are partly inborn, experience plays a major role in how the genes are expressed. A happy baby whose parents die or who endures physical abuse may grow into a melancholy adult. A cranky toddler may turn into a cheerful adult after discovering a fulfilling avocation. Still, research suggests that our range of emotional skills is relatively set by our mid-20s and that our accompanying behaviors are, by that time, deep-seated habits. And therein lies the rub: The more we act a certain way—be it happy, depressed, or cranky—the more the behavior becomes ingrained in our brain circuitry, and the more we will continue to feel and act that way.

 That’s why emotional intelligence matters so much for a leader. An emotionally intelligent leader can monitor his or her moods through self-awareness, change them for the better through self-management, understand their impact through empathy, and act in ways that boost others’ moods through relationship management.

 The following five-part process is designed to rewire the brain toward more emotionally intelligent behaviors. The process begins with imagining your ideal self and then coming to terms with your real self, as others experience you. The next step is creating a tactical plan to bridge the gap between ideal and real, and after that, to practice those activities. It concludes with creating a community of colleagues and family—call them change enforcers—to keep the process alive. Let’s look at the steps in more detail.

“Who do I want to be?”

 Sofia, a senior manager at a northern European telecommunications company, knew she needed to understand how her emotional leadership affected others. Whenever she felt stressed, she tended to communicate poorly and take over subordinates’ work so that the job would be done “right.” Attending leadership seminars hadn’t changed her habits, and neither had reading management books or working with mentors.

 When Sofia came to us, we asked her to imagine herself eight years from now as an effective leader and to write a description of a typical day. “What would she be doing?” we asked. “Where would she live? Who would be there? How would it feel?” We urged her to consider her deepest values and loftiest dreams and to explain how those ideals had become a part of her everyday life.

 Sofia pictured herself leading her own tight-knit company staffed by ten colleagues. She was enjoying an open relationship with her daughter and had trusting relationships with her friends and coworkers. She saw herself as a relaxed and happy leader and parent, and as loving and empowering to all those around her.

 In general, Sofia had a low level of self-awareness: She was rarely able to pinpoint why she was struggling at work and at home. All she could say was, “Nothing is working right.” This exercise, which prompted her to picture what life would look like if everything were going right, opened her eyes to the missing elements in her emotional style. She was able to see the impact she had on people in her life.

“Who am I now?”

 In the next step of the discovery process, you come to see your leadership style as others do. This is both difficult and dangerous. Difficult, because few people have the guts to tell the boss or a colleague what he’s really like. And dangerous, because such information can sting or even paralyze. A small bit of ignorance about yourself isn’t always a bad thing: Ego-defense mechanisms have their advantages. Research by Martin Seligman shows that high-functioning people generally feel more optimistic about their prospects and possibilities than average performers. Their rose-colored lenses, in fact, fuel the enthusiasm and energy that make the unexpected and the extraordinary achievable. Playwright Henrik Ibsen called such self-delusions “vital lies,” soothing mistruths we let ourselves believe in order to face a daunting world.

 But self-delusion should come in very small doses. Executives should relentlessly seek the truth about themselves, especially since it is sure to be somewhat diluted when they hear it anyway. One way to get the truth is to keep an extremely open attitude toward critiques. Another is to seek out negative feedback, even cultivating a colleague or two to play devil’s advocate.

 We also highly recommend gathering feedback from as many people as possible—including bosses, peers, and subordinates. Feedback from subordinates and peers is especially helpful because it most accurately predicts a leader’s effectiveness, two, four, and even seven years out, according to research by Glenn McEvoy at Utah State and Richard Beatty at Rutgers University.

 Of course, 360-degree feedback doesn’t specifically ask people to evaluate your moods, actions, and their impact. But it does reveal how people experience you. For instance, when people rate how well you listen, they are really reporting how well they think you hear them. Similarly, when 360-degree feedback elicits ratings about coaching effectiveness, the answers show whether or not people feel you understand and care about them. When the feedback uncovers low scores on, say, openness to new ideas, it means that people experience you as inaccessible or unapproachable or both. In sum, all you need to know about your emotional impact is in 360-degree feedback, if you look for it.

 One last note on this second step. It is, of course, crucial to identify your areas of weakness. But focusing only on your weaknesses can be dispiriting. That’s why it is just as important, maybe even more so, to understand your strengths. Knowing where your real self overlaps with your ideal self will give you the positive energy you need to move forward to the next step in the process—bridging the gaps.

“How do I get from here to there?”

 Once you know who you want to be and have compared it with how people see you, you need to devise an action plan. For Sofia, this meant planning for a real improvement in her level of self-awareness. So she asked each member of her team at work to give her feedback—weekly, anonymously, and in written form—about her mood and performance and their affect on people. She also committed herself to three tough but achievable tasks: spending an hour each day reflecting on her behavior in a journal, taking a class on group dynamics at a local college, and enlisting the help of a trusted colleague as an informal coach.

 Consider, too, how Juan, a marketing executive for the Latin American division of a major integrated energy company, completed this step. Juan was charged with growing the company in his home country of Venezuela as well as in the entire region—a job that would require him to be a coach and a visionary and to have an encouraging, optimistic outlook. Yet 360-degree feedback revealed that Juan was seen as intimidating and internally focused. Many of his direct reports saw him as a grouch—impossible to please at his worst, and emotionally draining at his best.

 Identifying this gap allowed Juan to craft a plan with manageable steps toward improvement. He knew he needed to hone his powers of empathy if he wanted to develop a coaching style, so he committed to various activities that would let him practice that skill. For instance, Juan decided to get to know each of his subordinates better; if he understood more about who they were, he thought, he’d be more able to help them reach their goals. He made plans with each employee to meet outside of work, where they might be more comfortable revealing their feelings.

 Juan also looked for areas outside of his job to forge his missing links—for example, coaching his daughter’s soccer team and volunteering at a local crisis center. Both activities helped him to experiment with how well he understood others and to try out new behaviors.

 Again, let’s look at the brain science at work. Juan was trying to overcome ingrained behaviors—his approach to work had taken hold over time, without his realizing it. Bringing them into awareness was a crucial step toward changing them. As he paid more attention, the situations that arose—while listening to a colleague, coaching soccer, or talking on the phone to someone who was distraught—all became cues that stimulated him to break old habits and try new responses.

 Resonance in Times of Crisis

 WHEN TALKING ABOUT LEADERS’ moods, the importance of resonance cannot be overstated. While our research suggests that leaders should generally be upbeat, their behavior must be rooted in realism, especially when faced with a crisis.

 Consider the response of Bob Mulholland, senior VP and head of the client relations group at Merrill Lynch, to the terrorist attacks in New York. On September 11, 2001, Mulholland and his staff in Two World Financial Center felt the building rock, then watched as smoke poured out of a gaping hole in the building directly across from theirs. People started panicking: Some ran frantically from window to window. Others were paralyzed with fear. Those with relatives working in the World Trade Center were terrified for their safety. Mulholland knew he had to act: “When there’s a crisis, you’ve got to show people the way, step by step, and make sure you’re taking care of their concerns.”

 He started by getting people the information they needed to “unfreeze.” He found out, for instance, which floors employees’ relatives worked on and assured them that they’d have enough time to escape. Then he calmed the panic-stricken, one at a time. “We’re getting out of here now,” he said quietly, “and you’re coming with me. Not the elevator, take the stairs.” He remained calm and decisive, yet he didn’t minimize people’s emotional responses. Thanks to him, everyone escaped before the towers collapsed.

 Mulholland’s leadership didn’t end there. Recognizing that this event would touch each client personally, he and his team devised a way for financial consultants to connect with their clients on an emotional level. They called every client to ask, “How are you? Are your loved ones okay? How are you feeling?” As Mulholland explains, “There was no way to pick up and do business as usual. The first order of ‘business’ was letting our clients know we really do care.”

 Bob Mulholland courageously performed one of the most crucial emotional tasks of leadership: He helped himself and his people find meaning in the face of chaos and madness. To do so, he first attuned to and expressed the shared emotional reality. That’s why the direction he eventually articulated resonated at the gut level. His words and his actions reflected what people were feeling in their hearts.

 This cueing for habit change is neural as well as perceptual. Researchers at the University of Pittsburgh and Carnegie Mellon University have shown that as we mentally prepare for a task, we activate the prefrontal cortex—the part of the brain that moves us into action. The greater the prior activation, the better we do at the task.

 Such mental preparation becomes particularly important when we’re trying to replace an old habit with a better one. As neuroscientist Cameron Carter at the University of Pittsburgh found, the prefrontal cortex becomes particularly active when a person prepares to overcome a habitual response. The aroused prefrontal cortex marks the brain’s focus on what’s about to happen. Without that arousal, a person will reenact tried-and-true but undesirable routines: The executive who just doesn’t listen will once again cut off his subordinate, a ruthless leader will launch into yet another critical attack, and so on. That’s why a learning agenda is so important. Without one, we literally do not have the brainpower to change.

“How do I make change stick?”

 In short, making change last requires practice. The reason, again, lies in the brain. It takes doing and redoing, over and over, to break old neural habits. A leader must rehearse a new behavior until it becomes automatic—that is, until he’s mastered it at the level of implicit learning. Only then will the new wiring replace the old.

 While it is best to practice new behaviors, as Juan did, sometimes just envisioning them will do. Take the case of Tom, an executive who wanted to close the gap between his real self (perceived by colleagues and subordinates to be cold and hard driving) and his ideal self (a visionary and a coach).

 Tom’s learning plan involved finding opportunities to step back and coach his employees rather than jumping down their throats when he sensed they were wrong. Tom also began to spend idle moments during his commute thinking through how to handle encounters he would have that day. One morning, while en route to a breakfast meeting with an employee who seemed to be bungling a project, Tom ran through a positive scenario in his mind. He asked questions and listened to be sure he fully understood the situation before trying to solve the problem. He anticipated feeling impatient, and he rehearsed how he would handle these feelings.

 Studies on the brain affirm the benefits of Tom’s visualization technique: Imagining something in vivid detail can fire the same brain cells actually involved in doing that activity. The new brain circuitry appears to go through its paces, strengthening connections, even when we merely repeat the sequence in our minds. So to alleviate the fears associated with trying out riskier ways of leading, we should first visualize some likely scenarios. Doing so will make us feel less awkward when we actually put the new skills into practice.

 Experimenting with new behaviors and seizing opportunities inside and outside of work to practice them—as well as using such methods as mental rehearsal—eventually triggers in our brains the neural connections necessary for genuine change to occur. Even so, lasting change doesn’t happen through experimentation and brainpower alone. We need, as the song goes, a little help from our friends.

“Who can help me?”

 The fifth step in the self-discovery and reinvention process is creating a community of supporters. Take, for example, managers at Unilever who formed learning groups as part of their executive development process. At first, they gathered to discuss their careers and how to provide leadership. But because they were also charged with discussing their dreams and their learning goals, they soon realized that they were discussing both their work and their personal lives. They developed a strong mutual trust and began relying on one another for frank feedback as they worked on strengthening their leadership abilities. When this happens, the business benefits through stronger performance. Many professionals today have created similar groups, and for good reason. People we trust let us try out unfamiliar parts of our leadership repertoire without risk.

 We cannot improve our emotional intelligence or change our leadership style without help from others. We not only practice with other people but also rely on them to create a safe environment in which to experiment. We need to get feedback about how our actions affect others and to assess our progress on our learning agenda.

 In fact, perhaps paradoxically, in the self-directed learning process we draw on others every step of the way—from articulating and refining our ideal self and comparing it with the reality to the final assessment that affirms our progress. Our relationships offer us the very context in which we understand our progress and comprehend the usefulness of what we’re learning.

Mood over Matter

 When we say that managing your mood and the moods of your followers is the task of primal leadership, we certainly don’t mean to suggest that mood is all that matters. As we’ve noted, your actions are critical, and mood and actions together must resonate with the organization and with reality. Similarly, we acknowledge all the other challenges leaders must conquer—from strategy to hiring to new product development. It’s all in a long day’s work.

 But taken as a whole, the message sent by neurological, psychological, and organizational research is startling in its clarity. Emotional leadership is the spark that ignites a company’s performance, creating a bonfire of success or a landscape of ashes. Moods matter that much.

 Originally published in December 2001. Reprint R0111C

Why It’s So Hard to Be Fair

 by Joel Brockner

 WHEN COMPANY A HAD TO DOWNSIZE, it spent considerable amounts of money providing a safety net for its laid-off workers. The severance package consisted of many weeks of pay, extensive outplacement counseling, and the continuation of health insurance for up to one year. But senior managers never explained to their staff why these layoffs were necessary or how they chose which jobs to eliminate. What’s more, the midlevel line managers who delivered the news to terminated employees did so awkwardly, mumbling a few perfunctory words about “not wanting to do this” and then handing them off to the human resources department. Even the people who kept their jobs were less than thrilled about the way things were handled. Many of them heard the news while driving home on Friday and had to wait until Monday to learn that their jobs were secure. Nine months later, the company continued to sputter. Not only did it have to absorb enormous legal costs defending against wrongful termination suits, but it also had to make another round of layoffs, in large part because employee productivity and morale plummeted after the first round was mishandled.

 When Company B downsized, by contrast, it didn’t offer nearly as generous a severance package. But senior managers there explained the strategic purpose of the layoffs multiple times before they were implemented, and executives and middle managers alike made themselves available to answer questions and express regret both to those who lost their jobs and to those who remained. Line managers worked with HR to tell people that their jobs were being eliminated, and they expressed genuine concern while doing so. As a result, virtually none of the laid-off employees filed a wrongful termination lawsuit. Workers took some time to adjust to the loss of their former colleagues, but they understood why the layoffs had happened. And within nine months, Company B’s performance was better than it had been before the layoffs occurred.

 Although Company A spent much more money during its restructuring, Company B exhibited much greater process fairness. In other words, employees at Company B believed that they had been treated justly. From minimizing costs to strengthening performance, process fairness pays enormous dividends in a wide variety of organizational and people-related challenges. Studies show that when managers practice process fairness, their employees respond in ways that bolster the organization’s bottom line both directly and indirectly. Process fairness is more likely to generate support for a new strategy, for instance, and to foster a culture that promotes innovation. What’s more, it costs little financially to implement. In short, fair process makes great business sense. So why don’t more companies practice it consistently? This article examines that paradox and offers advice on how to promote greater process fairness in your organization.

The Business Case for Fair Process

 Ultimately, each employee decides for him or herself whether a decision has been made fairly. But broadly speaking, there are three drivers of process fairness. One is how much input employees believe they have in the decision-making process: Are their opinions requested and given serious consideration? Another is how employees believe decisions are made and implemented: Are they consistent? Are they based on accurate information? Can mistakes be corrected? Are the personal biases of the decision maker minimized? Is ample advance notice given? Is the decision process transparent? The third factor is how managers behave: Do they explain why a decision was made? Do they treat employees respectfully, actively listening to their concerns and empathizing with their points of view?

 Idea in Brief

 There are myriad ways a company can lose money if it doesn’t practice process fairness, including employee theft and turnover, legal costs incurred by defending against wrongful termination suits, and implementing expensive solutions aimed at helping employees cope with the stresses of modern work.

 Many executives turn to money first when solving problems, but asking employees for their opinions on a new initiative or explaining to them why you’re giving a choice assignment to someone else doesn’t cost much money and results in more-satisfied employees. From minimizing costs to strengthening performance, process fairness pays enormous dividends in a wide variety challenges.

 Good organizations care not only about the outcomes their managers produce but also about the fairness of the process they use to achieve them. The sooner they minimize the costs of decisions that might threaten employees and maximize the benefits of decisions that may be sources of opportunity for them, the better off they will be.

 It’s worth noting that process fairness is distinct from outcome fairness, which refers to employees’ judgments of the bottom-line results of their exchanges with their employers. Process fairness doesn’t ensure that employees will always get what they want; but it does mean that they will have a chance to be heard. Take the case of an individual who was passed over for a promotion. If he believes that the chosen candidate was qualified, and if his manager has had a candid discussion with him about how he can be better prepared for the next opportunity, chances are he’ll be a lot more productive and engaged than if he believes the person who got the job was the boss’s pet, or if he received no guidance on how to move forward.

 When people feel hurt by their companies, they tend to retaliate. And when they do, it can have grave consequences. A study of nearly 1,000 people in the mid-1990s, led by Duke’s Allan Lind and Ohio State’s Jerald Greenberg, found that a major determinant of whether employees sue for wrongful termination is their perception of how fairly the termination process was carried out. Only 1% of ex-employees who felt that they were treated with a high degree of process fairness filed a wrongful termination lawsuit versus 17% of those who believed they were treated with a low degree of process fairness. To put that in monetary terms, the expected cost savings of practicing process fairness is $1.28 million for every 100 employees dismissed. That figure—which was calculated using the 1988 rate of $80,000 as the cost of legal defense—is a conservative estimate, since inflation alone has caused legal fees to swell to more than $120,000 today. So, although we can’t calculate the precise financial cost of practicing fair process, it’s safe to say that expressing genuine concern and treating dismissed employees with dignity is a good deal more affordable than not doing so.

 Customers, too, are less likely to file suit against a service provider if they believe they’ve been treated with process fairness. In 1997, medical researcher Wendy Levinson and her colleagues found that patients typically do not sue their doctors for malpractice simply because they believe that they received poor medical care. A more telling factor is whether the doctor took the time to explain the treatment plan and to answer the patient’s questions with consideration—in short, to treat patients with process fairness. Doctors who fail to do so are far more likely to be slapped with malpractice suits when problems arise.

 In addition to reducing legal costs, fair process cuts down on employee theft and turnover. A study by management and human resources professor Greenberg examined how pay cuts were handled at two manufacturing plants. At one, a vice president called a meeting at the end of the workweek and announced that the company would implement a 15% pay cut, across the board, for ten weeks. He very briefly explained why, thanked employees, and answered a few questions—the whole thing was over in 15 minutes. The other plant implemented an identical pay cut, but the company president made the announcement to the employees. He told them that other cost-saving options, like layoffs, had been considered but that the pay cuts seemed to be the least unpalatable choice. The president took an hour and a half to address employees’ questions and concerns, and he repeatedly expressed regret about having to take this step. Greenberg found that during the ten-week period, employee theft was nearly 80% lower at the second plant than at the first, and employees were 15 times less likely to resign.

 Many executives turn to money first to solve problems. But my research shows that companies can reduce expenses by routinely practicing process fairness. Think about it: Asking employees for their opinions on a new initiative or explaining to someone why you’re giving a choice assignment to her colleague doesn’t cost much money. Of course, companies should continue to offer tangible assistance to employees as well. Using process fairness, however, companies could spend a lot less money and still have more satisfied employees.

 Consider the financial fallout that occurs when expatriates leave their overseas assignments prematurely. Conventional wisdom says that expats are more likely to leave early when they or their family members don’t adjust well to their new living conditions. So companies often go to great expense to facilitate their adjustment—picking up the tab for housing costs, children’s schooling, and the like. In a 2000 study of 128 expatriates, human resources consultant Ron Garonzik, Rutgers Business School professor Phyllis Siegel, and I found that the expats’ adjustment to various aspects of their lives outside work had no effect on their intentions to depart prematurely if they believed that their bosses generally treated them fairly. In other words, high process fairness induced expats to stick with an overseas assignment even when they were not particularly enthralled with living abroad.

 In a similar vein, some companies have devised expensive solutions to help employees cope with the stress of modern work. They’ve set up on-site day care centers and sponsored stress management workshops to help reduce absenteeism and burnout. Those efforts are laudable, but process fairness is also an effective strategy. When Phyllis Siegel and I surveyed nearly 300 employees from dozens of organizations, we found that work/life conflict had no measurable effect on employees’ commitment—as long as they felt that senior executives provided good reasons for their decisions and treated them with dignity and respect.

 Of course, executives should not simply emphasize process fairness over tangible support. Determining exactly how much tangible support to provide is perhaps best captured by the law of diminishing returns. Beyond a moderate level of financial assistance, practicing process fairness proves much more cost effective because, although money does talk, it doesn’t say it all.

Fair Process as a Performance Booster

 Process fairness can not only minimize costs but can also help to increase value, inspiring operational managers to carry out a well-founded strategic plan eagerly or embrace, rather than sabotage, an organizational change. This form of value is less tangible than direct reduction of expenses, but it affects the bottom line nonetheless.

 The fact is, most strategic and organizational change initiatives fail in their implementation, not in their conception. Several years ago, I worked with the CEO of a financial services institution that needed a major restructuring. The bank’s operational managers, however, were showing signs of resistance that threatened to stop the process dead in its tracks. I advised the CEO and his senior management team to conduct several town hall–type meetings and to hold informal focus groups with the operational managers. During those talks, it became clear that the managers felt that the CEO and senior executives failed to appreciate the magnitude of the change they were asking for. Interestingly, the managers didn’t request additional resources; they simply wanted those at the top to recognize their difficult plight. By expressing authentic interest, senior executives created a trusting environment in which managers felt they could safely voice their true objections to the change effort. That enabled senior managers to respond to the root problem. Moreover, since the operational managers felt respected, they showed a similar level of process fairness with their direct reports during the actual restructuring, making the change go more smoothly.

 Michael Beer, of Harvard Business School, and Russell Eisenstat, president of the Center for Organizational Fitness, recently provided evidence of how systematically practiced process fairness (embedded in an action-learning methodology known as the strategic fitness process, or SFP) has helped numerous organizations capture value by getting employees to buy in to strategies. A critical element of SFP is the appointment of a task force consisting of eight well-respected managers from one or two levels below senior management. Their job is to interview roughly 100 employees from different parts of the company to learn about the organizational strengths that are apt to facilitate strategy implementation as well as the shortcomings that could hinder it. Task force members distill the information they gain from these interviews into major themes and feed them back to senior management. Then they discuss how the strategy could be rolled out most effectively. SFP is a model for process fairness: More than 25 companies—including Becton, Dickinson; Honeywell; JPMorgan Chase; Hewlett-Packard; and Merck—have used it with great success to hone the substance of their strategic initiatives and, probably more important, to gain employees’ commitment to making those initiatives happen.

 Most companies say that they want to promote creativity and innovation, but few use process fairness to achieve those ends. They’re missing out on a great opportunity to create value. Harvard Business School professor Teresa Amabile has conducted extensive research on employees working in creative endeavors in order to understand how work environments foster or impede creativity and innovation. She has consistently found that work environments in which employees have a high degree of operational autonomy lead to the highest degree of creativity and innovation. Operational autonomy, of course, can be seen as the extreme version of process fairness.

 The nature of organizations, though, means that few (if any) employees can have complete operational autonomy—just about everyone has a boss. Creativity and innovation tend to suffer in work environments characterized by low levels of process fairness, such as when employees believe that the organization is strictly controlled by upper management or when they believe that their ideas will be summarily dismissed. When employees believe that their supervisor is open to new ideas and that he or she values their contributions to projects, however, creativity and innovation are more likely to flourish. Two examples illustrate how process fairness creates value by attracting innovative employees or additional customers.

 The CEO of a renowned electrical-engineering firm, for instance, wanted to change the corporate culture to be more receptive to new ideas, so he separated a large group of workers into teams of ten, asking each team to come up with ten ideas for improving the business. Then the team leaders were brought into a room where the company’s executives were gathered and were asked to “sell” as many of their team’s ideas as possible. The executives, for their part, had been instructed to “buy” as many ideas as possible. The team leaders swarmed like bees to honey to the few executives who had reputations for being good listeners and open to new ideas. The other executives stood by idly because team leaders assumed from past experience that they wouldn’t listen.

 One company that used process fairness to create value is Progressive Casualty Insurance. In 1994, the firm began to give potential customers comparison rates from two competitors along with its own quotes for auto insurance. Even though Progressive’s rates weren’t always the lowest, the very act of delivering this information created goodwill. Potential customers felt that they were being treated honestly, and the practice drew many new sales.

Why Isn’t Everybody Doing It?

 With all that process fairness has going for it, one might expect that executives would practice it regularly. Unfortunately, many (if not most) don’t. They’d do well to follow the example of Winston Churchill, who keenly understood the cost-effectiveness of process fairness. On the day after the bombing of Pearl Harbor, Churchill wrote a declaration of war to the Japanese, ending it as follows: “I have the honour to be, with high consideration, Sir, Your obedient servant, Winston S. Churchill.” After being castigated by his countrymen for the letter’s deferential tone, Churchill is said to have retorted, “When you have to kill a man, it costs nothing to be polite.”

 In a change management seminar I’ve taught to more than 400 managers, I ask participants to rate themselves on how well they plan and implement organizational change. I also ask the managers’ bosses, peers, direct reports, and customers to rate them. The measure contains more than 30 items, and managers consistently give themselves the highest marks on the item that measures process fairness: “When managing change, I make extra efforts to treat people with dignity and respect.” Those rating them, however, are not nearly as positive. In fact, this is the only item in which managers’ self-assessments are significantly higher than the ratings they receive from each of their groups. It’s not entirely clear why this perceptual gap exists. Perhaps managers are tuned in to their intentions to treat others respectfully, but they aren’t as good at reading how those intentions come across to others. Or maybe it’s just wishful—and self-serving—thinking.

 Some managers wrongly believe that tangible resources are always more meaningful to employees than being treated decently. At a cocktail party, the CEO of a major international bank proudly told me about the hefty severance pay his company gave to its laid-off employees. I expressed admiration for his organization’s show of concern toward the people who lost their jobs and then asked what had been done for those who remained. Somewhat defensively, he said that it was only necessary to do something for the employees who were “affected” by the layoffs. The others were “lucky enough to still have their jobs.” But economically supporting those who lost their jobs doesn’t cancel out the need to show process fairness to those affected by the change—which, incidentally, includes everyone. Ironically, the fact that process fairness is relatively inexpensive financially may be why this numbers-oriented executive undervalued it.

 Another reason process fairness may be overlooked is because some of its benefits aren’t obvious to executives. Social psychologist Marko Elovainio of the University of Helsinki and his colleagues recently conducted a study of more than 31,000 Finnish employees, examining the relationship between employees’ negative life events (such as the onset of a severe illness or death of a spouse) and the frequency of sickness-related absences from work for the subsequent 30 months. The study showed that the tendency for negative life events to translate into sickness-related absences depended on how much process fairness employees experienced before the events occurred. That is, not being pretreated with process fairness led to absences waiting to happen.

 Sometimes corporate policies hinder fair process. The legal department may discourage managers from explaining their decisions, for instance, on the grounds that disclosure of information could make the company vulnerable to lawsuits. Better not to say anything at all, the thinking goes, than to risk having the information come back to haunt the organization in the courtroom. Clearly, legal considerations about what to communicate are important, but they should not be taken to unnecessary extremes. All too often organizations withhold information (such as the alternatives to downsizing that have been considered) when revealing it would have done far more good.

 Legal and medical advocates in Hawaii, for instance, are currently drafting a statute that would allow health care professionals to apologize for medical errors without increasing the risk of lawsuits. Doctors often refrain from apologizing for mistakes because they fear that admitting them will anger their patients, who will then be more likely to file malpractice suits. In fact, the opposite is true: Patients who feel they’ve been treated disrespectfully file more malpractice suits than those who feel they have been treated with dignity. By making apologies for medical mistakes inadmissible during a trial, the law would let doctors express regrets without worrying that doing so would hurt them in court.

 Managers who unwaveringly believe that knowledge is power may fear that engaging in process fairness will weaken their power. After all, if employees have a voice in deciding how things should be run, who needs a manager? Managers sometimes do run the risk of losing power when they involve others in decision making. But usually the practice of process fairness increases power and influence. When employees feel that they are heard in the decision-making process, they are more likely to support—rather than merely comply with—those decisions, their bosses, and the organization as a whole.

 The desire to avoid uncomfortable situations is another reason managers fail to practice process fairness. As Robert Folger of the University of Central Florida has suggested, managers who plan and implement tough decisions often experience conflicting emotions. They might want to approach the affected parties out of sympathy and to explain the thinking behind a decision, but the desire to avoid them is also strong. Andy Molinsky at Brandeis University and Harvard Business School’s Joshua Margolis analyzed why managers find it so hard to perform necessary evils (such as laying off employees and delivering other bad news) with interpersonal sensitivity, which is an important element of process fairness. Leaders in this situation have to manage their own internal dramas, including feelings of guilt (for, say, making poor strategic decisions that led to the downsizing) and anxiety (about having sufficient interpersonal sensitivity to accomplish the task gracefully). Instead of wrestling with those uncomfortable emotions, many managers find it easier to sidestep the issue—and the people affected by it—altogether.

 “Emotional contagion” also comes into play in these situations. Just as we tend to laugh when we see others laugh, even when we don’t know why, we also involuntarily feel anxious or sad when those around us feel that way—and that’s uncomfortable. No wonder so many managers avoid people in emotional pain. Unfortunately, such avoidance makes it very unlikely that they will practice process fairness.

 I can understand how managers feel. Several years ago, I was working with a telecommunications organization after the first layoffs in the company’s history. The CEO and his senior management team wanted me to talk to the midlevel managers about how the layoffs would affect the people who remained and what they could do to help their direct reports “get over it.” Feeling betrayed and fearful, however, the midlevel managers were in no mood to help others return to business as usual. They identified me with the problem and implied that I was partly responsible for the decision to downsize. That was a moment of real insight for me: Trying to counsel this unhappy and suspicious group, I completely understood the discomfort that managers experience when they’re called on to act compassionately toward people who feel aggrieved. It was much harder than I expected.

 The senior managers of the company admitted to me that they were tempted to avoid the rank and file—partly out of guilt and partly because they doubted whether they would be able to keep a cool enough head to practice process fairness. That’s a natural response, but ignoring negative emotions only keeps them swirling around longer. When senior managers made themselves more accessible to their workforce, employees reacted positively, and the organization developed a renewed sense of purpose.

Toward Process Fairness

 Companies can take several steps to make fair process the norm.

Address the knowledge gaps

 Managers need to be warned about the negative emotions they might experience when practicing fair process. Merely acknowledging that it is legitimate to feel like fleeing the scene can help managers withstand the impulse to do so. Studies have shown that people can tolerate negative experiences more easily when they expect them. Just as forewarned surgical patients have been found to experience less postoperative pain, forewarned managers may be better able to cope with (and hence not act on) their negative emotions.

 Furthermore, managers are more likely to endure a difficult process when they know that the effort will have a tangible payoff. But it’s not enough for managers to be vaguely aware that process fairness is cost effective. Corporate executives should educate them about all the financial benefits, using charts and figures, just as they would when making a business case for other important organizational initiatives.

Invest in training

 Study after study has shown that fair-process training can make a big difference. Subordinates of the trained managers, for instance, are not only significantly less likely to steal or to resign from the organization, but they are also more likely to go the extra mile—aiding coworkers who have been absent, helping orient new employees, assisting supervisors with their duties, and working overtime. Several studies by Jerald Greenberg have even found that employees whose managers underwent process fairness training suffered significantly less insomnia when coping with stressful work conditions.

 Daniel Skarlicki, of the University of British Columbia’s Sauder School of Business, and Gary Latham, of the University of Toronto’s Joseph L. Rotman School of Management, have identified some factors of an effective process fairness training program. Participants respond better to active guidance than to a lecture on the benefits of improved process fairness. That’s why it’s particularly effective to give trainees specific instructions on what they need to do and how they need to do it, such as how to detect resistance to a new strategic initiative. After the participants have practiced these behaviors, give them feedback and let them try again.

 When I was working with an executive at a utility company several years ago, for example, I noticed that she made a common mistake: She didn’t tell others that she had seriously considered their opinions before making her decisions, even though she had. I advised her to preface her explanations by saying explicitly that she had “given their input some serious thought.” Six months later, she told me my advice had been priceless. She learned that it’s not enough for executives just to be fair, they also have to be seen as fair.

 Training is most effective when it’s delivered in several installments rather than all at once. For example, one successful program consisted of a two-hour session each week for eight weeks, along with assigned role-playing homework. That way, participants could receive feedback from instructors during the formal training sessions and from their peers in between meetings. As with most constructive feedback, referring to behaviors (“You never explained why you made this decision”) rather than to traits (“You came across as condescending”) proved to be most compelling.

 Both the process and the outcome of the training need to be communicated to participants—but not at the same time. Before the sessions begin, focus on the outcome. Participants are likely to be far more engaged if they are told that the program will help them gain their employees’ commitment to strategy implementation than if they are told it will help them communicate that they’ve seriously considered other people’s points of view. During the course, however, focus on process. Thinking about expected outcomes (improved strategy implementation, for instance) can distract people from learning the specific practical skills they need (such as how to involve people in decision making) to achieve the desired results.

 Finally, it is important for trainees to maintain expectations that are both optimistic and realistic. Once again, the distinction between outcome and process is useful to keep in mind. You can generate optimism by focusing on the outcomes: Touting the improvements that previous trainees have made should help people feel positive about their own chances for growth. And you can inject realism by focusing on the process: Behavioral change is difficult and rarely takes a linear course. Trainees shouldn’t expect to get better at process fairness day by day; but, if they keep working at it, they will improve. I suggest trainees ask themselves three months after the program if they are practicing process fairness more on average than they were three months prior to it. Conducting after-action reviews also helps managers continue to hone their skills long after the training sessions are over.

Make process fairness a top priority

 Like most managerial behaviors, the practice of process fairness must begin at the top. When senior managers explain why they have made certain strategic decisions, make themselves available for honest two-way communication with the rank and file, involve employees in decision making, provide ample advance notice of change, and treat people’s concerns with respect, the practice of process fairness is likely to spread like wildfire throughout the rest of the organization.

 By modeling process fairness, senior management does more than communicate organizational values; it also sends a message about “the art of the possible.” People are more likely to try to tackle difficult challenges when they see others whom they respect doing so. In one company that was trying to implement a much-needed restructuring, senior executives effectively served as role models not only by describing the mixed feelings they had about practicing process fairness but also by articulating the process they went through that ultimately convinced them to do so. The message they sent was that it was legitimate for operational managers to have mixed emotions, but, at the end of the day, the reasons in favor of practicing process fairness prevailed.

 In addition to acting as role models, senior managers may communicate the value they place on process fairness by making its practice a legitimate topic of conversation throughout the organization. I worked with one company, for example, that selected its employee of the month based on process fairness skills as well as bottom-line results. Other organizations have made managers’ annual pay raises partly dependent on 360-degree feedback about how they plan and implement decisions, in which perceptions of process fairness figure prominently.

 Recent corporate scandals show that giving workforces outcome-only directives (“I don’t care how you get there, just get there”) can be disastrous. Forward-thinking organizations care not only about the outcomes their managers produce but also about the fairness of the process they use to achieve them. This is not a call for micromanagement. Just as there is usually more than one way to produce financial results, there is more than one way to involve people in decision making, to communicate why certain actions are being undertaken, and to express thoughtfulness and concern.

 There is a moral imperative for companies to practice process fairness. It is, simply put, the right thing to do. As such, process fairness is the responsibility of all executives, at all levels, and in all functions; it cannot be delegated to HR. But with that moral responsibility comes business opportunity. An executive must minimize the costs of decisions that might threaten employees and maximize the benefits of decisions that may be sources of opportunity for them. In both instances, practicing process fairness will help get you there. The sooner you realize it, the better off you and your company will be.

 Originally published in March 2006. Reprint R0603H

Why Good Leaders Make Bad Decisions

 by Andrew Campbell, Jo Whitehead, and Sydney Finkelstein

 DECISION MAKING LIES AT THE HEART of our personal and professional lives. Every day we make decisions. Some are small, domestic, and innocuous. Others are more important, affecting people’s lives, livelihoods, and well-being. Inevitably, we make mistakes along the way. The daunting reality is that enormously important decisions made by intelligent, responsible people with the best information and intentions are sometimes hopelessly flawed.

 Consider Jürgen Schrempp, CEO of Daimler-Benz. He led the merger of Chrysler and Daimler against internal opposition. Nine years later, Daimler was forced to virtually give Chrysler away in a private equity deal. Steve Russell, chief executive of Boots, the UK drugstore chain, launched a health care strategy designed to differentiate the stores from competitors and grow through new health care services such as dentistry. It turned out, though, that Boots managers did not have the skills needed to succeed in health care services, and many of these markets offered little profit potential. The strategy contributed to Russell’s early departure from the top job. Brigadier General Matthew Broderick, chief of the Homeland Security Operations Center, who was responsible for alerting President Bush and other senior government officials if Hurricane Katrina breached the levees in New Orleans, went home on Monday, August 29, 2005, after reporting that they seemed to be holding, despite multiple reports of breaches.

 All these executives were highly qualified for their jobs, and yet they made decisions that soon seemed clearly wrong. Why? And more important, how can we avoid making similar mistakes? This is the topic we’ve been exploring for the past four years, and the journey has taken us deep into a field called decision neuroscience. We began by assembling a database of 83 decisions that we felt were flawed at the time they were made. From our analysis of these cases, we concluded that flawed decisions start with errors of judgment made by influential individuals. Hence we needed to understand how these errors of judgment occur.

 In the following pages, we will describe the conditions that promote errors of judgment and explore ways organizations can build protections into the decision-making process to reduce the risk of mistakes. We’ll conclude by showing how two leading companies applied the approach we describe. To put all this in context, however, we first need to understand just how the human brain forms its judgments.

How the Brain Trips Up

 We depend primarily on two hardwired processes for decision making. Our brains assess what’s going on using pattern recognition, and we react to that information—or ignore it—because of emotional tags that are stored in our memories. Both of these processes are normally reliable; they are part of our evolutionary advantage. But in certain circumstances, both can let us down.

 Pattern recognition is a complex process that integrates information from as many as 30 different parts of the brain. Faced with a new situation, we make assumptions based on prior experiences and judgments. Thus a chess master can assess a chess game and choose a high-quality move in as little as six seconds by drawing on patterns he or she has seen before. But pattern recognition can also mislead us. When we’re dealing with seemingly familiar situations, our brains can cause us to think we understand them when we don’t.

 Idea in Brief

 • Leaders make decisions largely through unconscious processes that neuroscientists call pattern recognition and emotional tagging. These processes usually make for quick, effective decisions, but they can be distorted by self-interest, emotional attachments, or misleading memories.

 • Managers need to find systematic ways to recognize the sources of bias—what the authors call “red flag conditions”—and then design safeguards that introduce more analysis, greater debate, or stronger governance.

 • By using the approach described in this article, companies will avoid many flawed decisions that are caused by the way our brains operate.

 What happened to Matthew Broderick during Hurricane Katrina is instructive. Broderick had been involved in operations centers in Vietnam and in other military engagements, and he had led the Homeland Security Operations Center during previous hurricanes. These experiences had taught him that early reports surrounding a major event are often false: It’s better to wait for the “ground truth” from a reliable source before acting. Unfortunately, he had no experience with a hurricane hitting a city built below sea level.

 By late on August 29, some 12 hours after Katrina hit New Orleans, Broderick had received 17 reports of major flooding and levee breaches. But he also had gotten conflicting information. The Army Corps of Engineers had reported that it had no evidence of levee breaches, and a late afternoon CNN report from Bourbon Street in the French Quarter had shown city dwellers partying and claiming they had dodged the bullet. Broderick’s pattern-recognition process told him that these contrary reports were the ground truth he was looking for. So before going home for the night, he issued a situation report stating that the levees had not been breached, although he did add that further assessment would be needed the next day.

 Idea in Practice

 Leaders make quick decisions by recognizing patterns in the situations they encounter, bolstered by emotional associations attached to those patterns. Most of the time, the process works well, but it can result in serious mistakes when judgments are biased.

 Example: When Wang Laboratories launched its own personal computer, founder An Wang chose to create a proprietary operating system even though the IBM PC was clearly becoming the standard. This blunder was influenced by his belief that IBM had cheated him early in his career, which made him reluctant to consider using a system linked to an IBM product.

 To guard against distorted decision making and strengthen the decision process, get the help of an independent person to identify which decision makers are likely to be affected by self-interest, emotional attachments, or misleading memories.

 Example: The about-to-be-promoted head of the cosmetics business at one Indian company was considering whether to appoint her number two as her successor. She recognized that her judgment might be distorted by her attachment to her colleague and by her vested interest in keeping her workload down during her transition. The executive asked a headhunter to evaluate her colleague and to determine whether better candidates could be found externally.

 If the risk of distorted decision making is high, companies need to build safeguards into the decision process: Expose decision makers to additional experience and analysis, design in more debate and opportunities for challenge, and add more oversight.

 Example: In helping the CEO make an important strategic decision, the chairman of one global chemical company encouraged the chief executive to seek advice from investment bankers, set up a project team to analyze options, and create a steering committee that included the chairman and the CFO to generate the decision.

 Emotional tagging is the process by which emotional information attaches itself to the thoughts and experiences stored in our memories. This emotional information tells us whether to pay attention to something or not, and it tells us what sort of action we should be contemplating (immediate or postponed, fight or flight). When the parts of our brains controlling emotions are damaged, we can see how important emotional tagging is: Neurological research shows that we become slow and incompetent decision makers even though we can retain the capacity for objective analysis.

 Like pattern recognition, emotional tagging helps us reach sensible decisions most of the time. But it, too, can mislead us. Take the case of Wang Laboratories, the top company in the word-processing industry in the early 1980s. Recognizing that his company’s future was threatened by the rise of the personal computer, founder An Wang built a machine to compete in this sector. Unfortunately, he chose to create a proprietary operating system despite the fact that the IBM PC was clearly becoming the dominant standard in the industry. This blunder, which contributed to Wang’s demise a few years later, was heavily influenced by An Wang’s dislike of IBM. He believed he had been cheated by IBM over a new technology he had invented early in his career. These feelings made him reject a software platform linked to an IBM product even though the platform was provided by a third party, Microsoft.

 Why doesn’t the brain pick up on such errors and correct them? The most obvious reason is that much of the mental work we do is unconscious. This makes it hard to check the data and logic we use when we make a decision. Typically, we spot bugs in our personal software only when we see the results of our errors in judgment. Matthew Broderick found out that his ground-truth rule of thumb was an inappropriate response to Hurricane Katrina only after it was too late. An Wang found out that his preference for proprietary software was flawed only after Wang’s personal computer failed in the market.

 Compounding the problem of high levels of unconscious thinking is the lack of checks and balances in our decision making. Our brains do not naturally follow the classical textbook model: Lay out the options, define the objectives, and assess each option against each objective. Instead, we analyze the situation using pattern recognition and arrive at a decision to act or not by using emotional tags. The two processes happen almost instantaneously. Indeed, as the research of psychologist Gary Klein shows, our brains leap to conclusions and are reluctant to consider alternatives. Moreover, we are particularly bad at revisiting our initial assessment of a situation—our initial frame.

 An exercise we frequently run at Ashridge Business School shows how hard it is to challenge the initial frame. We give students a case that presents a new technology as a good business opportunity. Often, a team works many hours before it challenges this frame and starts, correctly, to see the new technology as a major threat to the company’s dominant market position. Even though the financial model consistently calculates negative returns from launching the new technology, some teams never challenge their original frame and end up proposing aggressive investments.

Raising the Red Flag

 In analyzing how it is that good leaders made bad judgments, we found they were affected in all cases by three factors that either distorted their emotional tags or encouraged them to see a false pattern. We call these factors “red flag conditions.”

 The first and most familiar red flag condition, the presence of inappropriate self-interest, typically biases the emotional importance we place on information, which in turn makes us readier to perceive the patterns we want to see. Research has shown that even well-intentioned professionals, such as doctors and auditors, are unable to prevent self-interest from biasing their judgments of which medicine to prescribe or opinion to give during an audit.

 The second, somewhat less familiar condition is the presence of distorting attachments. We can become attached to people, places, and things, and these bonds can affect the judgments we form about both the situation we face and the appropriate actions to take. The reluctance executives often feel to sell a unit they’ve worked in nicely captures the power of inappropriate attachments.

 The final red flag condition is the presence of misleading memories. These are memories that seem relevant and comparable to the current situation but lead our thinking down the wrong path. They can cause us to overlook or undervalue some important differentiating factors, as Matthew Broderick did when he gave too little thought to the implications of a hurricane hitting a city below sea level. The chance of being misled by memories is intensified by any emotional tags we have attached to the past experience. If our decisions in the previous similar experience worked well, we’ll be all the more likely to overlook key differences.

 That’s what happened to William Smithburg, former chairman of Quaker Oats. He acquired Snapple because of his vivid memories of Gatorade, Quaker’s most successful deal. Snapple, like Gatorade, appeared to be a new drinks company that could be improved with Quaker’s marketing and management skills. Unfortunately, the similarities between Snapple and Gatorade proved to be superficial, which meant that Quaker ended up destroying rather than creating value. In fact, Snapple was Smithburg’s worst deal.

 Of course, part of what we are saying is common knowledge: People have biases, and it’s important to manage decisions so that these biases balance out. Many experienced leaders do this already. But we’re arguing here that, given the way the brain works, we cannot rely on leaders to spot and safeguard against their own errors in judgment. For important decisions, we need a deliberate, structured way to identify likely sources of bias—those red flag conditions—and we need to strengthen the group decision-making process.

 Consider the situation faced by Rita Chakra, head of the cosmetics business of Choudry Holdings (the names of the companies and people cited in this and the following examples have been disguised). She was promoted head of the consumer products division and needed to decide whether to promote her number two into her cosmetics job or recruit someone from outside. Can we anticipate any potential red flags in this decision? Yes, her emotional tags could be unreliable because of a distorting attachment she may have to her colleague or an inappropriate self-interest she could have in keeping her workload down while changing jobs. Of course we don’t know for certain whether Rita feels this attachment or holds that vested interest. And since the greater part of decision making is unconscious, Rita would not know either. What we do know is that there is a risk. So how should Rita protect herself, or how should her boss help her protect herself?

 The simple answer is to involve someone else—someone who has no inappropriate attachments or self-interest. This could be Rita’s boss, the head of human resources, a headhunter, or a trusted colleague. That person could challenge her thinking, force her to review her logic, encourage her to consider options, and possibly even champion a solution she would find uncomfortable. Fortunately, in this situation, Rita was already aware of some red flag conditions, and so she involved a headhunter to help her evaluate her colleague and external candidates. In the end, Rita did appoint her colleague but only after checking to see if her judgment was biased.

 We’ve found many leaders who intuitively understand that their thinking or their colleagues’ thinking can be distorted. But few leaders do so in a structured way, and as a result many fail to provide sufficient safeguards against bad decisions. Let’s look now at a couple of companies that approached the problem of decision bias systematically by recognizing and reducing the risk posed by red flag conditions.

Safeguarding Against Your Biases

 A European multinational we’ll call Global Chemicals had an underperforming division. The management team in charge of the division had twice promised a turnaround and twice failed to deliver. The CEO, Mark Thaysen, was weighing his options.

 This division was part of Thaysen’s growth strategy. It had been assembled over the previous five years through two large and four smaller acquisitions. Thaysen had led the two larger acquisitions and appointed the managers who were struggling to perform. The chairman of the supervisory board, Olaf Grunweld, decided to consider whether Thaysen’s judgment about the underperforming division might be biased and, if so, how he might help. Grunweld was not second-guessing Thaysen’s thinking. He was merely alert to the possibility that the CEO’s views might be distorted.

 Grunweld started by looking for red flag conditions. (For a description of a process for identifying red flags, see the sidebar, “Identifying Red Flags.”) Thaysen built the underperforming division, and his attachment to it might have made him reluctant to abandon the strategy or the team he had put in place. What’s more, because in the past he had successfully supported the local managers during a tough turnaround in another division, Thaysen ran the risk of seeing the wrong pattern and unconsciously favoring the view that continued support was needed in this situation, too. Thus alerted to Thaysen’s possible distorting attachments and potential misleading memories, Grunweld considered three types of safeguards to strengthen the decision process.

Injecting fresh experience or analysis

 You can often counteract biases by exposing the decision maker to new information and a different take on the problem. In this instance, Grunweld asked an investment bank to tell Thaysen what value the company might get from selling the underperforming division. Grunweld felt this would encourage Thaysen to at least consider that radical option—a step Thaysen might too quickly dismiss if he had become overly attached to the unit or its management team.

Introducing further debate and challenge

 This safeguard can ensure that biases are confronted explicitly. It works best when the power structure of the group debating the issue is balanced. While Thaysen’s chief financial officer was a strong individual, Grunweld felt that the other members of the executive group would be likely to follow Thaysen’s lead without challenging him. Moreover, the head of the underperforming division was a member of the executive group, making it hard for open debate to occur. So Grunweld proposed a steering committee consisting of himself, Thaysen, and the CFO. Even if Thaysen strongly pushed for a particular solution, Grunweld and the CFO would make sure his reasoning was properly challenged and debated. Grunweld also suggested that Thaysen set up a small project team, led by the head of strategy, to analyze all the options and present them to the steering committee.

Imposing stronger governance

 The requirement that a decision be ratified at a higher level provides a final safeguard. Stronger governance does not eliminate distorted thinking, but it can prevent distortions from leading to a bad outcome. At Global Chemicals, the governance layer was the supervisory board. Grunweld realized, however, that its objectivity could be compromised because he was a member of both the board and the steering committee. So he asked two of his board colleagues to be ready to argue against the proposal emanating from the steering committee if they felt uncomfortable.

 In the end, the steering committee proposed an outright sale of the division, a decision the board approved. The price received was well above expectations, convincing all that they had chosen the best option.

 The chairman of Global Chemicals took the lead role in designing the decision process. That was appropriate given the importance of the decision. But many decisions are made at the operating level, where direct CEO involvement is neither feasible nor desirable. That was the case at Southern Electricity, a division of a larger U.S. utility. Southern consisted of three operating units and two powerful functions. Recent regulatory changes meant that prices could not be raised and might even fall. So managers were looking for ways to cut back on capital expenditures.

 Division head Jack Williams recognized that the managers were also risk averse, preferring to replace equipment early with the best upgrades available. This, he realized, was a result of some high-profile breakdowns in the past, which had exposed individuals both to complaints from customers and to criticism from colleagues. Williams believed the emotional tags associated with these experiences might be distorting their judgment.

 What could he do to counteract these effects? Williams rejected the idea of stronger governance; he felt that neither his management team nor the parent company’s executives knew enough to do the job credibly. He also rejected additional analysis, because Southern’s analysis was already rigorous. He concluded that he had to find a way to inject more debate into the decision process and enable people who understood the details to challenge the thinking.

 Identifying Red Flags

 RED FLAGS ARE useful only if they can be spotted before a decision is made. How can you recognize them in complex situations? We have developed the following seven-step process:

 1. Lay out the range of options. It’s never possible to list them all. But it’s normally helpful to note the extremes. These provide boundaries for the decision.

 2. List the main decision makers. Who is going to be influential in making the judgment calls and the final choice? There may be only one or two people involved. But there could also be 10 or more.

 3. Choose one decision maker to focus on. It’s usually best to start with the most influential person. Then identify red flag conditions that might distort that individual’s thinking.

 4. Check for inappropriate self-interest or distorting attachments. Is any option likely to be particularly attractive or unattractive to the decision maker because of personal interests or attachments to people, places, or things? Do any of these interests or attachments conflict with the objectives of the main stakeholders?

 5. Check for misleading memories. What are the uncertainties in this decision? For each area of uncertainty, consider whether the decision maker might draw on potentially misleading memories. Think about past experiences that could mislead, especially ones with strong emotional associations. Think also about previous judgments that could now be unsound, given the current situation.

 6. Repeat the analysis with the next most influential person. In a complex case, it may be necessary to consider many more people, and the process may bring to light a long list of possible red flags.

 7. Review the list of red flags you have identified and determine whether the brain’s normally efficient pattern-recognition and emotional-tagging processes might be biased in favor of or against some options. If so, put one or more safeguards in place.

 His first thought was to involve himself and his head of finance in the debates, but he didn’t have time to consider the merits of hundreds of projects, and he didn’t understand the details well enough to effectively challenge decisions earlier in the process than he currently was doing, at the final approval stage. Williams finally decided to get the unit and function heads to challenge one another, facilitated by a consultant. Rather than impose this process on his managers, Williams chose to share his thinking with them. Using the language of red flags, he was able to get them to see the problem without their feeling threatened. The new approach was very successful. The reduced capital-expenditure target was met with room to spare and without Williams having to make any of the tough judgment calls himself.

 Because we now understand more about how the brain works, we can anticipate the circumstances in which errors of judgment may occur and guard against them. So rather than rely on the wisdom of experienced chairmen, the humility of CEOs, or the standard organizational checks and balances, we urge all involved in important decisions to explicitly consider whether red flags exist and, if they do, to lobby for appropriate safeguards. Decisions that involve no red flags need many fewer checks and balances and thus less bureaucracy. Some of those resources could then be devoted to protecting the decisions most at risk with more intrusive and robust protections.

 Originally published in February 2009. Reprint R0902D

Building the Emotional Intelligence of Groups

 by Vanessa Urch Druskat and Steven B. Wolff

 WHEN MANAGERS FIRST STARTED HEARING ABOUT the concept of emotional intelligence in the 1990s, scales fell from their eyes. The basic message, that effectiveness in organizations is at least as much about EQ as IQ, resonated deeply; it was something that people knew in their guts but that had never before been so well articulated. Most important, the idea held the potential for positive change. Instead of being stuck with the hand they’d been dealt, people could take steps to enhance their emotional intelligence and make themselves more effective in their work and personal lives.

 Indeed, the concept of emotional intelligence had real impact. The only problem is that so far emotional intelligence has been viewed only as an individual competency, when the reality is that most work in organizations is done by teams. And if managers have one pressing need today, it’s to find ways to make teams work better.

 It is with real excitement, therefore, that we share these findings from our research: individual emotional intelligence has a group analog, and it is just as critical to groups’ effectiveness. Teams can develop greater emotional intelligence and, in so doing, boost their overall performance.

Why Should Teams Build Their Emotional Intelligence?

 No one would dispute the importance of making teams work more effectively. But most research about how to do so has focused on identifying the task processes that distinguish the most successful teams—that is, specifying the need for cooperation, participation, commitment to goals, and so forth. The assumption seems to be that, once identified, these processes can simply be imitated by other teams, with similar effect. It’s not true. By analogy, think of it this way: a piano student can be taught to play Minuet in G, but he won’t become a modern-day Bach without knowing music theory and being able to play with heart. Similarly, the real source of a great team’s success lies in the fundamental conditions that allow effective task processes to emerge—and that cause members to engage in them wholeheartedly.

 Our research tells us that three conditions are essential to a group’s effectiveness: trust among members, a sense of group identity, and a sense of group efficacy. When these conditions are absent, going through the motions of cooperating and participating is still possible. But the team will not be as effective as it could be, because members will choose to hold back rather than fully engage. To be most effective, the team needs to create emotionally intelligent norms—the attitudes and behaviors that eventually become habits—that support behaviors for building trust, group identity, and group efficacy. The outcome is complete engagement in tasks. (For more on how emotional intelligence influences these conditions, see the sidebar “A Model of Team Effectiveness.”)

Three Levels of Emotional Interaction

 Make no mistake: a team with emotionally intelligent members does not necessarily make for an emotionally intelligent group. A team, like any social group, takes on its own character. So creating an upward, self-reinforcing spiral of trust, group identity, and group efficacy requires more than a few members who exhibit emotionally intelligent behavior. It requires a team atmosphere in which the norms build emotional capacity (the ability to respond constructively in emotionally uncomfortable situations) and influence emotions in constructive ways.

 Idea in Brief

 How does IDEO, the celebrated industrial-design firm, ensure that its teams consistently produce the most innovative products under intense deadline and budget pressures? By focusing on its teams’ emotional intelligence—that powerful combination of self-management skills and ability to relate to others.

 Many executives realize that EQ (emotional quotient) is as critical as IQ to an individual’s effectiveness. But groups’ emotional intelligence may be even more important, since most work gets done in teams.

 A group’s EI isn’t simply the sum of its members’. Instead, it comes from norms that support awareness and regulation of emotions within and outside the team. These norms build trust, group identity, and a sense of group efficacy. Members feel that they work better together than individually.

 Group EI norms build the foundation for true collaboration and cooperation—helping otherwise skilled teams fulfill their highest potential.

 Team emotional intelligence is more complicated than individual emotional intelligence because teams interact at more levels. To understand the differences, let’s first look at the concept of individual emotional intelligence as defined by Daniel Goleman. In his definitive book Emotional Intelligence, Goleman explains the chief characteristics of someone with high EI; he or she is aware of emotions and able to regulate them—and this awareness and regulation are directed both inward, to one’s self, and outward, to others. “Personal competence,” in Goleman’s words, comes from being aware of and regulating one’s own emotions. “Social competence” is awareness and regulation of others’ emotions.

 A group, however, must attend to yet another level of awareness and regulation. It must be mindful of the emotions of its members, its own group emotions or moods, and the emotions of other groups and individuals outside its boundaries.

 In this article, we’ll explore how emotional incompetence at any of these levels can cause dysfunction. We’ll also show how establishing specific group norms that create awareness and regulation of emotion at these three levels can lead to better outcomes. First, we’ll focus on the individual level—how emotionally intelligent groups work with their individual members’ emotions. Next, we’ll focus on the group level. And finally, we’ll look at the cross-boundary level.

 Idea in Practice

 To build a foundation for emotional intelligence, a group must be aware of and constructively regulate the emotions of:

 • individual team members

 • the whole group

 • other key groups with whom it interacts.

 How ? By establishing EI norms—rules for behavior that are introduced by group leaders, training, or the larger organizational culture. Here are some examples of norms—and what they look like in action—from IDEO:

 [image: image]

 [image: image]

Working with Individuals’ Emotions

 Jill Kasper, head of her company’s customer service department, is naturally tapped to join a new cross-functional team focused on enhancing the customer experience: she has extensive experience in and a real passion for customer service. But her teammates find she brings little more than a bad attitude to the table. At an early brainstorming session, Jill sits silent, arms crossed, rolling her eyes. Whenever the team starts to get energized about an idea, she launches into a detailed account of how a similar idea went nowhere in the past. The group is confused: this is the customer service star they’ve been hearing about? Little do they realize she feels insulted by the very formation of the team. To her, it implies she hasn’t done her job well enough.

 When a member is not on the same emotional wavelength as the rest, a team needs to be emotionally intelligent vis-à-vis that individual. In part, that simply means being aware of the problem. Having a norm that encourages interpersonal understanding might facilitate an awareness that Jill is acting out of defensiveness. And picking up on this defensiveness is necessary if the team wants to make her understand its desire to amplify her good work, not negate it.

 A Model of Team Effectiveness

 STUDY AFTER STUDY has shown that teams are more creative and productive when they can achieve high levels of participation, cooperation, and collaboration among members. But interactive behaviors like these aren’t easy to legislate. Our work shows that three basic conditions need to be present before such behaviors can occur: mutual trust among members, a sense of group identity (a feeling among members that they belong to a unique and worthwhile group), and a sense of group efficacy (the belief that the team can perform well and that group members are more effective working together than apart).

 At the heart of these three conditions are emotions. Trust, a sense of identity, and a feeling of efficacy arise in environments where emotion is well handled, so groups stand to benefit by building their emotional intelligence.

 Group emotional intelligence isn’t a question of dealing with a necessary evil—catching emotions as they bubble up and promptly suppressing them. Far from it. It’s about bringing emotions deliberately to the surface and understanding how they affect the team’s work. It’s also about behaving in ways that build relationships both inside and outside the team and that strengthen the team’s ability to face challenges. Emotional intelligence means exploring, embracing, and ultimately relying on emotion in work that is, at the end of the day, deeply human.

 [image: image]

 Some teams seem to be able to do this naturally. At Hewlett-Packard, for instance, we learned of a team that was attempting to cross-train its members. The idea was that if each member could pinch-hit on everyone else’s job, the team could deploy efforts to whatever task required the most attention. But one member seemed very uncomfortable with learning new skills and tasks; accustomed to being a top producer in his own job, he hated not knowing how to do a job perfectly. Luckily, his teammates recognized his discomfort, and rather than being annoyed, they redoubled their efforts to support him. This team benefited from a group norm it had established over time emphasizing interpersonal understanding. The norm had grown out of the group’s realization that working to accurately hear and understand one another’s feelings and concerns improved member morale and a willingness to cooperate.

 Many teams build high emotional intelligence by taking pains to consider matters from an individual member’s perspective. Think of a situation where a team of four must reach a decision; three favor one direction and the fourth favors another. In the interest of expedience, many teams in this situation would move directly to a majority vote. But a more emotionally intelligent group would pause first to hear out the objection. It would also ask if everyone were completely behind the decision, even if there appeared to be consensus. Such groups would ask, “Are there any perspectives we haven’t heard yet or thought through completely?”

 Perspective taking is a team behavior that teamwork experts discuss often—but not in terms of its emotional consequence. Many teams are trained to use perspective-taking techniques to make decisions or solve problems (a common tool is affinity diagramming). But these techniques may or may not improve a group’s emotional intelligence. The problem is that many of these techniques consciously attempt to remove emotion from the process by collecting and combining perspectives in a mechanical way. A more effective approach to perspective taking is to ensure that team members see one another making the effort to grapple with perspectives; that way, the team has a better chance of creating the kind of trust that leads to greater participation among members.

 An executive team at the Hay Group, a consulting firm, engages in the kind of deep perspective taking we’re describing. The team has done role-playing exercises in which members adopt others’ opinions and styles of interaction. It has also used a “storyboarding” technique, in which each member creates a small poster representing his or her ideas. As team members will attest, these methods and others have helped the group build trust and increase participation.

Regulating Individuals’ Emotions

 Interpersonal understanding and perspective taking are two ways that groups can become more aware of their members’ perspectives and feelings. But just as important as awareness is the ability to regulate those emotions—to have a positive impact on how they are expressed and even on how individual team members feel. We’re not talking about imposing groupthink or some other form of manipulation here—clearly, the goal must be to balance the team’s cohesion with members’ individuality. We’re simply acknowledging that people take their emotional cues from those around them. Something that seems upsetting initially can seem not so bad—or ten times worse—depending on whether one’s colleagues are inclined to smooth feathers or fan flames. The most constructive way of regulating team members’ emotions is by establishing norms in the group for both confrontation and caring.

 It may seem illogical to suggest that an emotionally intelligent group must engage in confrontation, but it’s not. Inevitably, a team member will indulge in behavior that crosses the line, and the team must feel comfortable calling the foul. In one manufacturing team we studied, a member told us about the day she selfishly decided to extend her break. Before long, one of her teammates stormed into the break room, saying, “What are you doing in here? Get back out on the floor—your team needs you!” The woman had overstepped the bounds, and she got called on it. There were no hard feelings, because the woman knew the group valued her contributions.

 Some teams also find that a little humor helps when pointing out errant behavior. Teasing someone who is habitually late for meetings, for instance, can make that person aware of how important timeliness is to the group. Done right, confrontation can be seen in a positive light; it’s a way for the group to say, “We want you in—we need your contribution.” And it’s especially important when a team must work together on a long-term assignment. Without confrontation, disruptive behavior can fester and erode a sense of trust in a team.

 Establishing norms that reinforce caring behavior is often not very difficult and usually a matter of concentrating on little things. When an individual is upset, for example, it may make all the difference to have group members acknowledge that person’s feelings. We saw this in a meeting where one team member arrived angry because the time and place of the meeting was very inconvenient for him. When another member announced the sacrifice the man had made to be there, and thanked him, the man’s attitude turned around 180 degrees. In general, a caring orientation includes displaying positive regard, appreciation, and respect for group members through behaviors such as support, validation, and compassion.

 Interpersonal understanding, perspective taking, confrontation, caring—these norms build trust and a sense of group identity among members. And all of them can be established in teams where they don’t arise naturally. You may ask, But is it really worth all the effort? Does it make sense to spend managerial time fostering new norms to accommodate a few prickly personalities? Of course it does. Teams are at the very foundation of an organization, and they won’t work effectively without mutual trust and a common commitment to goals.

Working with Group Emotions

 Chris couldn’t believe it, but he was requesting a reassignment. The team he was on was doing good work, staying on budget, and hitting all its deadlines—though not always elegantly. Its leader, Stan Evans, just got a promotion. So why was being on the team such a downer? At the last major status meeting, they should have been serving champagne—so much had been achieved. Instead, everyone was thoroughly dispirited over a setback they hadn’t foreseen, which turned out later to be no big deal. It seemed no matter what happened, the group griped. The team even saw Stan’s promotion in a negative light: “Oh, so I guess management wants to keep a closer eye on us” and “I hear Stan’s new boss doesn’t back this project.” Chris had a friend on another team who was happy to put in a good word for him. The work was inherently less interesting—but hey, at least they were having fun.

 Some teams suffer because they aren’t aware of emotions at the group level. Chris’s team, for instance, isn’t aware of all it has achieved, and it doesn’t acknowledge that it has fallen into a malaise. In our study of effective teams, we’ve found that having norms for group self-awareness—of emotional states, strengths and weaknesses, modes of interaction, and task processes—is a critical part of group emotional intelligence that facilitates group efficacy. Teams gain it both through self-evaluation and by soliciting feedback from others.

 Self-evaluation can take the form of a formal event or a constant activity. At Sherwin Williams, a group of managers was starting a new initiative that would require higher levels of teamwork. Group members hired a consultant, but before the consultant arrived, they met to assess their strengths and weaknesses as a team. They found that merely articulating the issues was an important step toward building their capabilities.

 A far less formal method of raising group emotional awareness is through the kind of activity we saw at the Veterans Health Administration’s Center for Leadership and Development. Managers there have developed a norm in which they are encouraged to speak up when they feel the group is not being productive. For example, if there’s a post-lunch lull and people on the team are low on energy, someone might say, “Don’t we look like a bunch of sad sacks?” With attention called to it, the group makes an effort to refocus.

 Emotionally competent teams don’t wear blinders; they have the emotional capacity to face potentially difficult information and actively seek opinions on their task processes, progress, and performance from the outside. For some teams, feedback may come directly from customers. Others look to colleagues within the company, to suppliers, or to professional peers. A group of designers we studied routinely posts its work in progress on walls throughout the building, with invitations to comment and critique. Similarly, many advertising agencies see annual industry competitions as a valuable source of feedback on their creative teams’ work.

Regulating Group Emotions

 Many teams make conscious efforts to build team spirit. Team-building outings, whether purely social or Outward Bound–style physical challenges, are popular methods for building this sense of collective enthusiasm. What’s going on here is that teams and their leaders recognize they can improve a team’s overall attitude—that is, they are regulating group-level emotion. And while the focus of a team-building exercise is often not directly related to a group’s actual work, the benefits are highly relevant: teams come away with higher emotional capacity and thus a greater ability to respond to emotional challenges.

 The most effective teams we have studied go far beyond the occasional “ropes and rocks” off-site. They have established norms that strengthen their ability to respond effectively to the kind of emotional challenges a group confronts on a daily basis. The norms they favor accomplish three main things: they create resources for working with emotions, foster an affirmative environment, and encourage proactive problem solving.

 Teams need resources that all members can draw on to deal with group emotions. One important resource is a common vocabulary. To use an example, a group member at the Veterans Health Administration picked up on another member’s bad mood and told him that he was just “cranky” today. The “cranky” term stuck and became the group’s gentle way of letting someone know that their negativity was having a bad effect on the group. Other resources may include helpful ways to vent frustrations. One executive team leader we interviewed described his team’s practice of making time for a “wailing wall”—a few minutes of whining and moaning about some setback. Releasing and acknowledging those negative emotions, the leader says, allows the group to refocus its attention on the parts of the situation it can control and channel its energy in a positive direction. But sometimes, venting takes more than words. We’ve seen more than one intense workplace outfitted with toys—like soft projectile shooters—that have been used in games of cube warfare.

 Perhaps the most obvious way to build emotional capacity through regulating team-level emotion is simply to create an affirmative environment. Everyone values a team that, when faced with a challenge, responds with a can-do attitude. Again, it’s a question of having the right group norms—in this case, favoring optimism, and positive images and interpretations over negative ones. This doesn’t always come naturally to a team, as one executive we interviewed at the Hay Group knows. When external conditions create a cycle of negativity among group members, he takes it upon himself to change the atmosphere of the group. He consciously resists the temptation to join the complaining and blaming and instead tries to reverse the cycle with a positive, constructive note.

 One of the most powerful norms we have seen for building a group’s ability to respond to emotionally challenging situations is an emphasis on proactive problem solving. We saw a lot of this going on in a manufacturing team we observed at AMP Corporation. Much of what this team needed to hit its targets was out of its strict control. But rather than sit back and point fingers, the team worked hard to get what it needed from others, and in some cases, took matters into its own hands. In one instance, an alignment problem in a key machine was creating faulty products. The team studied the problem and approached the engineering group with its own suggested design for a part that might correct the problem. The device worked, and the number of defective products decreased significantly.

 This kind of problem solving is valuable for many reasons. It obviously serves the company by removing one more obstacle to profitability. But, to the point of our work, it also shows a team in control of its own emotions. It refused to feel powerless and was eager to take charge.

Working with Emotions Outside the Group

 Jim sighed. The “Bugs” team was at it again. Didn’t they see that while they were high-fiving one another over their impressive productivity, the rest of the organization was paying for it? This time, in their self-managed wisdom, they’d decided to make a three months’ supply of one component. No changeover meant no machine downtime and a record low cost per unit. But now the group downstream was swamped with inventory it didn’t need and worried about shortages of something else. Jim braced himself for his visit to the floor. The Bugs didn’t take criticism well; they seemed to think they were flawless and that everyone else was just trying to take them down a notch. And what was with that name, anyway? Some kind of inside joke, Jim guessed. Too bad nobody else got it.

 The last kind of emotional intelligence any high-performing team should have relates to cross-boundary relationships. Just as individuals should be mindful of their own emotions and others’, groups should look both inward and outward emotionally. In the case of the Bugs, the team is acting like a clique—creating close emotional ties within but ignoring the feelings, needs, and concerns of important individuals and teams in the broader organization.

 Some teams have developed norms that are particularly helpful in making them aware of the broader organizational context. One practice is to have various team members act as liaisons to important constituencies. Many teams are already made up of members drawn from different parts of an organization, so a cross-boundary perspective comes naturally. Others need to work a little harder. One team we studied realized it would be important to understand the perspective of its labor union. Consequently, a team member from HR went to some lengths to discover the right channels for having a union member appointed to the group. A cross-boundary perspective is especially important in situations where a team’s work will have significant impact on others in the organization—for example, where a team is asked to design an intranet to serve everyone’s needs. We’ve seen many situations in which a team is so enamored of its solution that it is caught completely by surprise when others in the company don’t share its enthusiasm.

 Some of the most emotionally intelligent teams we have seen are so attuned to their broader organizational context that it affects how they frame and communicate their own needs and accomplishments. A team at the chemical-processing company KoSa, for example, felt it needed a new piece of manufacturing equipment, but senior management wasn’t so sure the purchase was a priority. Aware that the decision makers were still on the fence, the team decided to emphasize the employee safety benefits of the new machine—just one aspect of its desirability to them, but an issue of paramount importance to management. At a plant safety meeting attended by high-level managers, they made the case that the equipment they were seeking would greatly reduce the risk of injury to workers. A few weeks later they got it.

 Sometimes, a team must be particularly aware of the needs and feelings of another group within the organization. We worked with an information technology company where the hardware engineers worked separately from the software engineers to achieve the same goal—faster processing and fewer crashes. Each could achieve only so much independently. When finally a hardware team leader went out of his way to build relationships with the software people, the two teams began to cooperate—and together, they achieved 20% to 40% higher performance than had been targeted.

 This kind of positive outcome can be facilitated by norms that encourage a group to recognize the feelings and needs of other groups. We saw effective norms for interteam awareness at a division of AMP, where each manufacturing team is responsible for a step in the manufacturing process and they need one another to complete the product on time. Team leaders there meet in the morning to understand the needs, resources, and schedules of each team. If one team is ahead and another is behind, they reallocate resources. Members of the faster team help the team that’s behind and do so in a friendly way that empathizes with their situation and builds the relationship.

 Most of the examples we’ve been citing show teams that are not only aware of but also able to influence outsiders’ needs and perspectives. This ability to regulate emotion at the cross-boundary level is a group’s version of the “social skills” so critical to individual emotional intelligence. It involves developing external relationships and gaining the confidence of outsiders, adopting an ambassadorial role instead of an isolationist one.

 A manufacturing team we saw at KoSa displayed very high social skills in working with its maintenance team. It recognized that, when problems occurred in the plant, the maintenance team often had many activities on its plate. All things being equal, what would make the maintenance team consider this particular manufacturing group a high priority? Knowing a good relationship would be a factor, the manufacturing team worked hard to build good ties with the maintenance people. At one point, for instance, the manufacturing team showed its appreciation by nominating the maintenance team for “Team of the Quarter” recognition—and then doing all the letter writing and behind-the-scenes praising that would ultimately help the maintenance team win. In turn, the manufacturing team’s good relationship with maintenance helped it become one of the highest producers in the plant.

A Model for Group Emotional Intelligence

 We’ve been discussing the need for teams to learn to channel emotion effectively at the three levels of human interaction important to them: team to individual member, team to itself, and team to outside entities. Together, the norms we’ve been exploring help groups work with emotions productively and intelligently. Often, groups with emotionally intelligent members have norms like these in place, but it’s unlikely any group would unconsciously come up with all the norms we have outlined. In other words, this is a model for group emotional intelligence that any work team could benefit from by applying it deliberately.

 What would the ultimate emotionally intelligent team look like? Closest to the ideal are some of the teams we’ve seen at IDEO, the celebrated industrial design firm. IDEO’s creative teams are responsible for the look and feel of products like Apple’s first mouse, the Crest toothpaste tube, and the Palm V personal digital assistant. The firm routinely wins competitions for the form and function of its designs and even has a business that teaches creative problem-solving techniques to other companies.

 The nature of IDEO’s work calls for high group emotional intelligence. Under pressure of client deadlines and budget estimates, the company must deliver innovative, aesthetic solutions that balance human needs with engineering realities. It’s a deep philosophical belief at IDEO that great design is best accomplished through the creative friction of diverse teams and not the solitary pursuit of brilliant individuals, so it’s imperative that the teams at IDEO click. In our study of those teams, we found group norms supporting emotional intelligence at all three levels of our model.

 First, the teams at IDEO are very aware of individual team members’ emotions, and they are adept at regulating them. For example, an IDEO designer became very frustrated because someone from marketing was insisting a logo be applied to the designer’s product, which he felt would ruin it visually. At a meeting about the product, the team’s project leader picked up on the fact that something was wrong. The designer was sitting off by himself, and things “didn’t look right.” The project leader looked into the situation and then initiated a negotiation that led to a mutual solution.

 IDEO team members also confront one another when they break norms. This is common during brainstorming sessions, where the rule is that people must defer judgment and avoid shooting down ideas. If someone breaks that norm, the team comes down on him in a playful yet forceful way (imagine being pelted by foam toys). Or if someone is out of line, the norm is to stand up and call her on it immediately. If a client is in the room, the confrontation is subtler—perhaps a kick under the chair.

 Teams at IDEO also demonstrate strengths in group-focused emotional intelligence. To ensure they have a high level of self-awareness, teams constantly seek feedback from both inside and outside the organization. Most important, they work very closely with customers. If a design is not meeting customer expectations, the team finds out quickly and takes steps to modify it.

 Regulating group emotion at IDEO often means providing outlets for stress. This is a company that believes in playing and having fun. Several hundred finger blasters (a toy that shoots soft projectiles) have been placed around the building for employees to pick up and start shooting when they’re frustrated. Indeed, the design firm’s culture welcomes the expression of emotions, so it’s not uncommon for someone—whether happy or angry—to stand up and yell. IDEO has even created fun office projects that people can work on if they need a break. For example, they might have a project to design the company holiday card or to design the “tourist stop” displays seen by visitors.

 Finally, IDEO teams also have norms to ensure they are aware of the needs and concerns of people outside their boundaries and that they use that awareness to develop relationships with those individuals and groups. On display at IDEO is a curious model: a toy truck with plastic pieces on springs that pop out of the bed of the truck when a button is pressed. It turns out the model commemorates an incident that taught a variety of lessons. The story centers on a design team that had been working for three weeks on a very complex plastic enclosure for a product. Unfortunately, on the Thursday before a Monday client deadline, when an engineer was taking it to be painted, it slipped from his pickup bed and exploded on the road at 70 mph. The team was willing to work through the weekend to rebuild the part but couldn’t finish it without the help of the outside fabricator it had used on the original. Because they had taken the time to build a good relationship with the fabricator, its people were willing to go above and beyond the call of duty. The lighthearted display was a way for teammates to show the engineer that all was forgiven—and a reminder to the rest of the organization of how a team in crisis can get by with a little help from its friends.

Where Do Norms Come From?

 Not every company is as dependent on teams and their emotional intelligence as IDEO. But now more than ever, we see companies depending on teams for decisions and tasks that, in another time, would have been the work of individuals. And unfortunately, we also see them discovering that a team can have everything going for it—the brightest and most qualified people, access to resources, a clear mission—but still fail because it lacks group emotional intelligence.

 Building Norms for Three Levels of Group Emotional Intelligence

 GROUP EMOTIONAL INTELLIGENCE IS ABOUT the small acts that make a big difference. It is not about a team member working all night to meet a deadline; it is about saying thank you for doing so. It is not about in-depth discussion of ideas; it is about asking a quiet member for his thoughts. It is not about harmony, lack of tension, and all members liking each other; it is about acknowledging when harmony is false, tension is unexpressed, and treating others with respect. The following table outlines some of the small things that groups can do to establish the norms that build group emotional intelligence.

 [image: image]

 [image: image]

 Norms that build trust, group identity, and group efficacy are the key to making teams click. They allow an otherwise highly skilled and resourced team to fulfill its potential, and they can help a team faced with substantial challenges achieve surprising victories. So how do norms as powerful as the ones we’ve described in this article come about? In our research, we saw them being introduced from any of five basic directions: by formal team leaders, by informal team leaders, by courageous followers, through training, or from the larger organizational culture. (For more on how to establish the norms described in this article, see the sidebar “Building Norms for Three Levels of Group Emotional Intelligence.”)

 At the Hay Group, for example, it was the deliberate action of a team leader that helped one group see the importance of emotions to the group’s overall effectiveness. Because this particular group was composed of managers from many different cultures, its leader knew he couldn’t assume all the members possessed a high level of interpersonal understanding. To establish that norm, he introduced novelties like having a meeting without a table, using smaller groups, and conducting an inventory of team members’ various learning styles.

 Interventions like these can probably be done only by a formal team leader. The ways informal leaders or other team members enhance emotional intelligence are typically more subtle, though often just as powerful. Anyone might advance the cause, for example, by speaking up if the group appears to be ignoring an important perspective or feeling—or simply by doing his or her part to create an affirmative environment.

 Training courses can also go a long way toward increasing emotional awareness and showing people how to regulate emotions. We know of many companies that now focus on emotional issues in leadership development courses, negotiation and communication workshops, and employee-assistance programs like those for stress management. These training programs can sensitize team members to the importance of establishing emotionally intelligent norms.

 Finally, perhaps more than anything, a team can be influenced by a broader organizational culture that recognizes and celebrates employee emotion. This is clearly the case at IDEO and, we believe, at many of the companies creating the greatest value in the new economy. Unfortunately, it’s the most difficult piece of the puzzle to put in place at companies that don’t already have it. For organizations with long histories of employees checking their emotions at the door, change will occur, if at all, one team at a time.

Becoming Intelligent About Emotion

 The research presented in this article arose from one simple imperative: in an era of teamwork, it’s essential to figure out what makes teams work. Our research shows that, just like individuals, the most effective teams are emotionally intelligent ones—and that any team can attain emotional intelligence.

 In this article, we’ve attempted to lay out a model for positive change, containing the most important types of norms a group can create to enhance its emotional intelligence. Teams, like all groups, operate according to such norms. By working to establish norms for emotional awareness and regulation at all levels of interaction, teams can build the solid foundation of trust, group identity, and group efficacy they need for true cooperation and collaboration—and high performance overall.

 Originally published in March 2001. Reprint R0103E

The Price of Incivility

 Lack of Respect Hurts Morale—and the Bottom Line. by Christine Porath and Christine Pearson

 RUDENESS AT WORK IS RAMPANT, and it’s on the rise. Over the past 14 years we’ve polled thousands of workers about how they’re treated on the job, and 98% have reported experiencing uncivil behavior. In 2011 half said they were treated rudely at least once a week—up from a quarter in 1998.

 The costs chip away at the bottom line. Nearly everybody who experiences workplace incivility responds in a negative way, in some cases overtly retaliating. Employees are less creative when they feel disrespected, and many get fed up and leave. About half deliberately decrease their effort or lower the quality of their work. And incivility damages customer relationships. Our research shows that people are less likely to buy from a company with an employee they perceive as rude, whether the rudeness is directed at them or at other employees. Witnessing just a single unpleasant interaction leads customers to generalize about other employees, the organization, and even the brand.

 We’ve interviewed employees, managers, HR executives, presidents, and CEOs. We’ve administered questionnaires, run experiments, led workshops, and spoken with doctors, lawyers, judges, law enforcement officers, architects, engineers, consultants, and coaches about how they’ve faced and handled incivility. And we’ve collected data from more than 14,000 people throughout the United States and Canada in order to track the prevalence, types, causes, costs, and cures of incivility at work. We know two things for certain: Incivility is expensive, and few organizations recognize or take action to curtail it.

 In this article we’ll discuss our findings, detail the costs, and propose some interventions. But first, let’s look at the various shapes incivility can take.

Forms of Incivility

 We’ve all heard of (or experienced) the “boss from hell.” The stress of ongoing hostility from a manager takes a toll, sometimes a big one. We spoke with a man we’ll call Matt, who reported to Larry—a volatile bully who insulted his direct reports, belittled their efforts, and blamed them for things over which they had no control. (The names in this article have been changed and the identities disguised.) Larry was rude to customers, too. When he accompanied Matt to one client’s store, he told the owner, “I see you’re carrying on your father’s tradition. This store looked like sh-- then. And it looks like sh-- in your hands.”

 Matt’s stress level skyrocketed. He took a risk and reported Larry to HR. (He wasn’t the first to complain.) Called on the carpet, Larry failed to apologize, saying only that perhaps he “used an atomic bomb” when he “could have used a flyswatter.” Weeks later Larry was named district manager of the year. Three days after that, Matt had a heart attack.

 The conclusion of Matt’s story is unusual, but unchecked rudeness is surprisingly common. We heard of one boss who was so routinely abusive that employees and suppliers had a code for alerting one another to his impending arrival (“The eagle has landed!”). The only positive aspect was that their shared dislike helped the employees forge close bonds. After the company died, in the late 1990s, its alums formed a network that thrives to this day.

 In some cases an entire department is infected. Jennifer worked in an industry that attracted large numbers of educated young professionals willing to work for a pittance in order to be in a creative field. It was widely accepted that they had to pay their dues. The atmosphere included door slamming, side conversations, exclusion, and blatant disregard for people’s time. Years later Jennifer still cringes as she remembers her boss screaming, “You made a mistake!” when she’d overlooked a minor typo in an internal memo. There was lots of attrition among low-level employees, but those who did stay seemed to absorb the behaviors they’d been subjected to, and they put newcomers through the same kind of abuse.

 Idea in Brief

 Leaders can counter rudeness at work both by monitoring their own actions and by fostering civility in others.

 Strategies for managing yourself include modeling good behavior and asking for feedback. Turn off your iPhone during meetings, pay attention to questions, and follow up on promises.

 When it comes to managing the organization, you should hire for civility, teach it, create group norms, reward positive behavior, penalize rudeness, and seek out former employees for an honest assessment of your company’s culture.

 Failure to keep tabs on behavior can allow incivility to creep into everyday interactions—and could cost your organization millions in lost employees, lost customers, and lost productivity.

 Fran was a senior executive in a global consumer products company. After several quarters of outstanding growth despite a down economy, she found herself confronted by a newcomer in the C-suite, Joe. For six months Fran had to jump through hoops to defend the business, even though it had defied stagnation. She never got an explanation for why she was picked on, and eventually she left, not for another job but to escape what she called “a soul-destroying experience.”

 Incivility can take much more subtle forms, and it is often prompted by thoughtlessness rather than actual malice. Think of the manager who sends e-mails during a presentation, or the boss who “teases” direct reports in ways that sting, or the team leader who takes credit for good news but points a finger at team members when something goes wrong. Such relatively minor acts can be even more insidious than overt bullying, because they are less obvious and easier to overlook—yet they add up, eroding engagement and morale.

The Costs of Incivility

 Many managers would say that incivility is wrong, but not all recognize that it has tangible costs. Targets of incivility often punish their offenders and the organization, although most hide or bury their feelings and don’t necessarily think of their actions as revenge. Through a poll of 800 managers and employees in 17 industries, we learned just how people’s reactions play out. Among workers who’ve been on the receiving end of incivility:

 • 48% intentionally decreased their work effort.

 • 47% intentionally decreased the time spent at work.

 • 38% intentionally decreased the quality of their work.

 • 80% lost work time worrying about the incident.

 • 63% lost work time avoiding the offender.

 • 66% said that their performance declined.

 • 78% said that their commitment to the organization declined.

 • 12% said that they left their job because of the uncivil treatment.

 • 25% admitted to taking their frustration out on customers.

 Experiments and other reports offer additional insights about the effects of incivility. Here are some examples of what can happen.

Creativity suffers

 In an experiment we conducted with Amir Erez, a professor of management at the University of Florida, participants who were treated rudely by other subjects were 30% less creative than others in the study. They produced 25% fewer ideas, and the ones they did come up with were less original. For example, when asked what to do with a brick, participants who had been treated badly proposed logical but not particularly imaginative activities, such as “build a house,” “build a wall,” and “build a school.” We saw more sparks from participants who had been treated civilly; their suggestions included “sell the brick on eBay,” “use it as a goalpost for a street soccer game,” “hang it on a museum wall and call it abstract art,” and “decorate it like a pet and give it to a kid as a present.”

Performance and team spirit deteriorate

 Survey results and interviews indicate that simply witnessing incivility has negative consequences. In one experiment we conducted, people who’d observed poor behavior performed 20% worse on word puzzles than other people did. We also found that witnesses to incivility were less likely than others to help out, even when the person they’d be helping had no apparent connection to the uncivil person: Only 25% of the subjects who’d witnessed incivility volunteered to help, whereas 51% of those who hadn’t witnessed it did.

Customers turn away

 Public rudeness among employees is common, according to our survey of 244 consumers. Whether it’s waiters berating fellow waiters or store clerks criticizing colleagues, disrespectful behavior makes people uncomfortable, and they’re quick to walk out without making a purchase.

 We studied this phenomenon with the USC marketing professors Debbie MacInnis and Valerie Folkes. In one experiment, half the participants witnessed a supposed bank representative publicly reprimanding another for incorrectly presenting credit card information. Only 20% of those who’d seen the encounter said that they would use the bank’s services in the future, compared with 80% of those who hadn’t. And nearly two-thirds of those who’d seen the exchange said that they would feel anxious dealing with any employee of the bank.

 What’s more, when we tested various scenarios, we found that it didn’t matter whether the targeted employee was incompetent, whether the reprimand had been delivered behind closed doors (but overheard), or whether the employee had done something questionable or illegal, such as park in a handicapped spot. Regardless of the circumstances, people don’t like to see others treated badly.

Managing incidents is expensive

 HR professionals say that just one incident can soak up weeks of attention and effort. According to a study conducted by Accountemps and reported in Fortune, managers and executives at Fortune 1,000 firms spend 13% percent of their work time—the equivalent of seven weeks a year—mending employee relationships and otherwise dealing with the aftermath of incivility. And costs soar, of course, when consultants or attorneys must be brought in to help settle a situation.

What’s a Leader to Do?

 It can take constant vigilance to keep the workplace civil; otherwise, rudeness tends to creep into everyday interactions. Managers can use several strategies to keep their own behavior in check and to foster civility among others.

Managing yourself

 Leaders set the tone, so you need to be aware of your actions and of how you come across to others.

 Model good behavior. In one of our surveys, 25% of managers who admitted to having behaved badly said they were uncivil because their leaders—their own role models—were rude. If employees see that those who have climbed the corporate ladder tolerate or embrace uncivil behavior, they’re likely to follow suit. So turn off your iPhone during meetings, pay attention to questions, and follow up on promises.

 One way to help create a culture of respect and bring out your employees’ best is to express your appreciation. Personal notes are particularly effective, especially if they emphasize being a role model, treating people well, and living the organization’s values. Doug Conant, a former CEO of Campbell Soup, is well aware of the power of personal recognition. During his tenure as president and CEO, he sent more than 30,000 handwritten notes of thanks to employees.

 Ask for feedback. You may need a reality check from the people who work for you. A manager at Hanover Insurance decided to ask his employees what they liked and didn’t like about his leadership style. He learned that it really bothered them when he glanced at his phone or responded to e-mail during meetings. He now refrains from those activities, and his team appreciates the change.

 Employees won’t always be honest, but there are tools you can use on your own. For example, keep a journal in which you track instances of civility and incivility and note changes that you’d like to make.

 Pay attention to your progress. As Josef, an IT professional, learned more about incivility, he became aware of his tendency to disparage a few nasty colleagues behind their backs. “I hadn’t thought about it much until I considered the negative role modeling I was doing,” he told us. “I criticized only people who were obnoxious to others and shared my criticisms only with people I trusted and in private, and somehow that made it seem OK. Then I started thinking about how I was just adding to the divide by spreading gossip and creating ‘sides.’ It was a real eye-opener, and I decided that I wanted to set a better example.”

 Within a short time Josef noticed that he was logging fewer occasions when he gossiped negatively and that he felt better about himself and his workplace. “I don’t know whether anyone else would notice a difference—people already thought I was fair and supportive—but I know that I’ve changed,” he said. “And there’s another benefit for all of us: I’m seeing less incivility around me. I think that speaking up when colleagues or subordinates are rude can really make a difference. It puts them on alert that somebody is watching and cares how everyone is treated.”

Managing the organization

 Monitoring and adjusting your own behavior is an important piece of the puzzle, but you need to take action across the company as well.

 Hire for civility. Avoid bringing incivility into the workplace to begin with. Some companies, including Southwest Airlines and Four Seasons, put civility at the fore when they interview applicants.

 It’s useful to give your team members a say about their prospective colleagues; they may pick up on behavior that would be suppressed in more-formal interviews. Rhapsody, an online subscription music service, conducts group interviews so that employees can evaluate potential teammates. It has been known to turn down applicants who are strong on paper but make the team uncomfortable in some way. In one case, a team considering two applicants felt that the apparently stronger one lacked emotional intelligence: She talked too much and seemed unwilling to listen. So the company hired the other candidate, who has worked out very well.

 Only 11% of organizations report considering civility at all during the hiring process, and many of those investigate it in a cursory fashion. But incivility usually leaves a trail of some sort, which can be uncovered if someone’s willing to look. One hospital had a near miss when bringing on a new radiologist. It offered the job to Dirk, a talented doctor who came highly recommended by his peers and had aced the interviews. But one assistant in the department had a hunch that something was off. Through a network of personal contacts, she learned that Dirk had left a number of badly treated subordinates in his wake—information that would never have surfaced from his CV. So the department head nixed the hire, telling Dirk that if he accepted the offer, the hospital would let him go right away, which would raise a flag for potential employers.

 Teach civility. We’re always amazed by how many managers and employees tell us that they don’t understand what it means to be civil. One quarter of the offenders we surveyed said that they didn’t recognize their behavior as uncivil.

 People can learn civility on the job. Role-playing is one technique. At one hospital in Los Angeles, temperamental doctors have to attend “charm school” to decrease their brashness (and reduce the potential for lawsuits). Some organizations offer classes on managing the generation mix, in which they talk about differences in norms of civility and how to improve behavior across generations.

 Video can be a good teaching tool, especially when paired with coaching. Film employees during various interactions so that they can observe their own facial expressions, posture, words, and tone of voice. It takes people a while to learn to ignore the camera, but eventually they resume their normal patterns of behavior.

 After participating in such an exercise, the CEO of a medical firm told us, “I didn’t realize what a jerk I sounded like.” To his credit, he used the insight to fashion more-civil communication—and became less of a jerk. Another senior executive reported that he’d always thought he maintained a poker face, but the video revealed obvious “tells.” For instance, if he lost interest in a discussion, he’d look away.

 We recommend that after being taped, people watch the video in three modes: first, with both sound and image, to get an overall sense of their demeanor; second, without sound, to focus on nonverbal behaviors such as gestures, distancing, and facial expressions; and third, with only sound, to highlight tone of voice, volume and speed of speech, and word choice. People don’t take issue just with words; tone can be equally or more potent.

 Create group norms. Start a dialogue with your team about expectations. An insurance executive told us that he’d talked with his team about what behaviors worked and what didn’t. By the end of the first meeting, the team had produced and taken ownership of concrete norms for civility, such as arriving on time and ignoring e-mail during meetings.

 In one of our own workplaces, we’ve borrowed a practice from sports to take the edge off and to help one another avoid falling into occasional abrasiveness. In our world, incivility can flare up during presentations, because overly zealous professors may vigorously interrogate colleagues and visiting professors in an effort to demonstrate their own intellect. We warn colleagues who are engaging in this behavior by using hand signals to indicate the equivalent of soccer’s yellow and red cards. The “yellow card” sign (a fist raised to the side of the head) conveys a warning, letting the interrogator know she needs to think about the phrasing, tone, and intensity of her comments and questions. The “red card” signal (two fingers held up, followed by the classic heave of the thumb) means she’s finished for the session—she’s been so offensive, repeatedly and after fair warning, that she needs to be “ejected from the game.” Faculty members have learned that when they get the red card signal, they have to button it—no more today.

 Ochsner Health System, a large Louisiana health care provider, has adopted what it calls “the 10/5 way”: If you’re within 10 feet of someone, make eye contact and smile. If you’re within five feet, say hello. Ochsner has seen greater patient satisfaction and an increase in patient referrals as a result.

 Reward good behavior. Collegiality should be a consideration in every performance review, but many companies think only about outcomes and tend to overlook damaging behaviors. What behavior does your review system motivate? All too often we see organizations badly miss the mark. They want collaboration, but you’d never know it from their evaluation forms, which focus entirely on individual assessment, without a single measure of teamwork.

 Zappos implemented a “Wow” recognition program designed to capture people in the act of doing the right thing. Any employee at any level who sees a colleague doing something special can award a “Wow,” which includes a cash bonus of up to $50. Recipients are automatically eligible for a “Hero” award. Heroes are chosen by top executives; they receive a covered parking spot for a month, a $150 Zappos gift card, and, with full symbolic flair, a hero’s cape. Even lighthearted awards like these can be powerful symbols of the importance of civility.

 Penalize bad behavior. Even the best companies occasionally make bad hires, and employees from an acquired firm may be accustomed to different norms. The trick is to identify and try to correct any troublesome behavior. Companies often avoid taking action, though, and most incidents go unreported, partly because employees know nothing will come of a report. If you want to foster respect, take complaints seriously and follow up.

 Rather than confronting offenders, leaders often opt for an easier solution—moving them to a different location. The result is predictable: The behavior continues in a new setting. One manager told us that his department has been burned so often that it no longer considers internal candidates for managerial positions.

 Sometimes the best path is to let someone go. Danny Meyer, the owner of many successful restaurants in Manhattan, will fire talent for uncivil behavior. Gifted but rude chefs don’t last at his restaurants because they set off bad vibes. Meyer believes that customers can taste employee incivility, even when the behavior occurs in the kitchen.

 Many top law firms, hospitals, and businesses we’ve dealt with have learned the hard way that it simply doesn’t pay to harbor habitual offenders, even if they’re rainmakers or protégés. Whether offenders have caused multimillion-dollar lawsuits or been responsible for the exit of throngs of employees, often the losses could have been mitigated by early, resolute action. A senior executive of a highly successful company told us recently, “Every mistake we’ve made in firing a questionable hire was in taking action too late, not too early.”

 Conduct postdeparture interviews. Organizational memory fades quickly. It’s crucial, therefore, to gather information from and reflect on the experiences and reactions of employees who leave because of incivility. If you ask targets during their exit interviews why they’re leaving, you’ll usually get only vague responses. Interviews conducted six months or so later can yield a truer picture. Talking with former employees after they’ve distanced themselves from the organization and settled into their new work environments can give you insights about the violations of civility that prompted them to leave.

 Companies we’ve worked with calculate that the tab for incivility can run into the millions. Some years back Cisco put together a detailed estimate of what incivility was costing the company. It factored in its reputation as a consistently great place to work, assumed an extremely low probability of rudeness among its employees, and looked at only three potential costs. Even in this exemplary workplace, it was estimated that incivility cost $12 million a year. That realization led to the creation of Cisco’s global workplace civility program.

 We close with a warning to those who think consistent civility is an extravagance: Just one habitually offensive employee critically positioned in your organization can cost you dearly in lost employees, lost customers, and lost productivity.

 Originally published in January–February 2013. Reprint R1301J

How Resilience Works

 by Diane L. Coutu

 WHEN I BEGAN MY CAREER IN JOURNALISM—I was a reporter at a national magazine in those days—there was a man I’ll call Claus Schmidt. He was in his mid-fifties, and to my impressionable eyes, he was the quintessential newsman: cynical at times, but unrelentingly curious and full of life, and often hilariously funny in a sandpaper-dry kind of way. He churned out hard-hitting cover stories and features with a speed and elegance I could only dream of. It always astounded me that he was never promoted to managing editor.

 But people who knew Claus better than I did thought of him not just as a great newsman but as a quintessential survivor, someone who had endured in an environment often hostile to talent. He had lived through at least three major changes in the magazine’s leadership, losing most of his best friends and colleagues on the way. At home, two of his children succumbed to incurable illnesses, and a third was killed in a traffic accident. Despite all this—or maybe because of it—he milled around the newsroom day after day, mentoring the cub reporters, talking about the novels he was writing—always looking forward to what the future held for him.

 Why do some people suffer real hardships and not falter? Claus Schmidt could have reacted very differently. We’ve all seen that happen: One person cannot seem to get the confidence back after a layoff; another, persistently depressed, takes a few years off from life after her divorce. The question we would all like answered is, Why? What exactly is that quality of resilience that carries people through life?

 It’s a question that has fascinated me ever since I first learned of the Holocaust survivors in elementary school. In college, and later in my studies as an affiliate scholar at the Boston Psychoanalytic Society and Institute, I returned to the subject. For the past several months, however, I have looked on it with a new urgency, for it seems to me that the terrorism, war, and recession of recent months have made understanding resilience more important than ever. I have considered both the nature of individual resilience and what makes some organizations as a whole more resilient than others. Why do some people and some companies buckle under pressure? And what makes others bend and ultimately bounce back?

 My exploration has taught me much about resilience, although it’s a subject none of us will ever understand fully. Indeed, resilience is one of the great puzzles of human nature, like creativity or the religious instinct. But in sifting through psychological research and in reflecting on the many stories of resilience I’ve heard, I have seen a little more deeply into the hearts and minds of people like Claus Schmidt and, in doing so, looked more deeply into the human psyche as well.

The Buzz About Resilience

 Resilience is a hot topic in business these days. Not long ago, I was talking to a senior partner at a respected consulting firm about how to land the very best MBAs—the name of the game in that particular industry. The partner, Daniel Savageau (not his real name), ticked off a long list of qualities his firm sought in its hires: intelligence, ambition, integrity, analytic ability, and so on. “What about resilience?” I asked. “Well, that’s very popular right now,” he said. “It’s the new buzzword. Candidates even tell us they’re resilient; they volunteer the information. But frankly, they’re just too young to know that about themselves. Resilience is something you realize you have after the fact.”

 Idea in Brief

 These are dark days: people are losing jobs, taking pay cuts, suffering foreclosure on their homes. Some of them are snapping—sinking into depression or suffering a permanent loss of confidence.

 But others are snapping back; for example, taking advantage of a layoff to build a new career. What carries them through tough times? Resilience.

 Resilient people possess three defining characteristics: They coolly accept the harsh realities facing them. They find meaning in terrible times. And they have an uncanny ability to improvise, making do with whatever’s at hand.

 In deep recessions, resilience becomes more important than ever. Fortunately, you can learn to be resilient.

 “But if you could, would you test for it?” I asked. “Does it matter in business?”

 Savageau paused. He’s a man in his late forties and a success personally and professionally. Yet it hadn’t been a smooth ride to the top. He’d started his life as a poor French Canadian in Woonsocket, Rhode Island, and had lost his father at six. He lucked into a football scholarship but was kicked out of Boston University twice for drinking. He turned his life around in his twenties, married, divorced, remarried, and raised five children. Along the way, he made and lost two fortunes before helping to found the consulting firm he now runs. “Yes, it does matter,” he said at last. “In fact, it probably matters more than any of the usual things we look for.” In the course of reporting this article, I heard the same assertion time and again. As Dean Becker, the president and CEO of Adaptiv Learning Systems, a four-year-old company in King of Prussia, Pennsylvania, that develops and delivers programs about resilience training, puts it: “More than education, more than experience, more than training, a person’s level of resilience will determine who succeeds and who fails. That’s true in the cancer ward, it’s true in the Olympics, and it’s true in the boardroom.”

 Academic research into resilience started about 40 years ago with pioneering studies by Norman Garmezy, now a professor emeritus at the University of Minnesota in Minneapolis. After studying why many children of schizophrenic parents did not suffer psychological illness as a result of growing up with them, he concluded that a certain quality of resilience played a greater role in mental health than anyone had previously suspected.

 Idea in Practice

 Resilience can help you survive and recover from even the most brutal experiences. To cultivate resilience, apply these practices.

 Face Down Reality

 Instead of slipping into denial to cope with hardship, take a sober, down-to-earth view of the reality of your situation. You’ll prepare yourself to act in ways that enable you to endure—training yourself to survive before the fact.

 Example: Admiral Jim Stockdale survived being held prisoner and tortured by the Vietcong in part by accepting he could be held for a long time. (He was held for eight years.) Those who didn’t make it out of the camps kept optimistically assuming they’d be released on shorter timetables—by Christmas, by Easter, by the Fourth of July. “I think they all died of broken hearts,” Stockdale said.

 Search for Meaning

 When hard times strike, resist any impulse to view yourself as a victim and to cry, “Why me?” Rather, devise constructs about your suffering to create meaning for yourself and others. You’ll build bridges from your present-day ordeal to a fuller, better future. Those bridges will make the present manageable, by removing the sense that the present is overwhelming.

 Example: Austrian psychiatrist and Auschwitz survivor Victor Frankl realized that to survive the camp, he had to find some purpose. He did so by imagining himself giving a lecture after the war on the psychology of the concentration camp to help outsiders understand what he had been through. By creating concrete goals for himself, he rose above the sufferings of the moment.

 Continually Improvise

 When disaster hits, be inventive. Make the most of what you have, putting resources to unfamiliar uses and imagining possibilities others don’t see.

 Example: Mike founded a business with his friend Paul, selling educational materials to schools, businesses, and consulting firms. When a recession hit, they lost many core clients. Paul went through a bitter divorce, suffered a depression, and couldn’t work. When Mike offered to buy him out, Paul slapped him with a lawsuit claiming Mike was trying to steal the business.

 Mike kept the company going any way he could—going into joint ventures to sell English-language training materials to Russian and Chinese competitors, publishing newsletters for clients, and even writing video scripts for competitors. The lawsuit was eventually settled in his favor, and he had a new and much more solid business than the one he started out with.

 Today, theories abound about what makes resilience. Looking at Holocaust victims, Maurice Vanderpol, a former president of the Boston Psychoanalytic Society and Institute, found that many of the healthy survivors of concentration camps had what he calls a “plastic shield.” The shield was comprised of several factors, including a sense of humor. Often the humor was black, but nonetheless it provided a critical sense of perspective. Other core characteristics that helped included the ability to form attachments to others and the possession of an inner psychological space that protected the survivors from the intrusions of abusive others. Research about other groups uncovered different qualities associated with resilience. The Search Institute, a Minneapolis-based nonprofit organization that focuses on resilience and youth, found that the more resilient kids have an uncanny ability to get adults to help them out. Still other research showed that resilient inner-city youth often have talents such as athletic abilities that attract others to them.

 Many of the early theories about resilience stressed the role of genetics. Some people are just born resilient, so the arguments went. There’s some truth to that, of course, but an increasing body of empirical evidence shows that resilience—whether in children, survivors of concentration camps, or businesses back from the brink—can be learned. For example, George Vaillant, the director of the Study of Adult Development at Harvard Medical School in Boston, observes that within various groups studied during a 60-year period, some people became markedly more resilient over their lifetimes. Other psychologists claim that unresilient people more easily develop resiliency skills than those with head starts.

 Most of the resilience theories I encountered in my research make good common sense. But I also observed that almost all the theories overlap in three ways. Resilient people, they posit, possess three characteristics: a staunch acceptance of reality; a deep belief, often buttressed by strongly held values, that life is meaningful; and an uncanny ability to improvise. You can bounce back from hardship with just one or two of these qualities, but you will only be truly resilient with all three. These three characteristics hold true for resilient organizations as well. Let’s take a look at each of them in turn.

Facing Down Reality

 A common belief about resilience is that it stems from an optimistic nature. That’s true but only as long as such optimism doesn’t distort your sense of reality. In extremely adverse situations, rose-colored thinking can actually spell disaster. This point was made poignantly to me by management researcher and writer Jim Collins, who happened upon this concept while researching Good to Great, his book on how companies transform themselves out of mediocrity. Collins had a hunch (an exactly wrong hunch) that resilient companies were filled with optimistic people. He tried out that idea on Admiral Jim Stockdale, who was held prisoner and tortured by the Vietcong for eight years.

 Collins recalls: “I asked Stockdale: ‘Who didn’t make it out of the camps?’ And he said, ‘Oh, that’s easy. It was the optimists. They were the ones who said we were going to be out by Christmas. And then they said we’d be out by Easter and then out by Fourth of July and out by Thanksgiving, and then it was Christmas again.’ Then Stockdale turned to me and said, ‘You know, I think they all died of broken hearts.’”

 In the business world, Collins found the same unblinking attitude shared by executives at all the most successful companies he studied. Like Stockdale, resilient people have very sober and down-to-earth views of those parts of reality that matter for survival. That’s not to say that optimism doesn’t have its place: In turning around a demoralized sales force, for instance, conjuring a sense of possibility can be a very powerful tool. But for bigger challenges, a cool, almost pessimistic, sense of reality is far more important.

 Perhaps you’re asking yourself, “Do I truly understand—and accept—the reality of my situation? Does my organization?” Those are good questions, particularly because research suggests most people slip into denial as a coping mechanism. Facing reality, really facing it, is grueling work. Indeed, it can be unpleasant and often emotionally wrenching. Consider the following story of organizational resilience, and see what it means to confront reality.

 Prior to September 11, 2001, Morgan Stanley, the famous investment bank, was the largest tenant in the World Trade Center. The company had some 2,700 employees working in the south tower on 22 floors between the 43rd and the 74th. On that horrible day, the first plane hit the north tower at 8:46 a.m., and Morgan Stanley started evacuating just one minute later, at 8:47 a.m. When the second plane crashed into the south tower 15 minutes after that, Morgan Stanley’s offices were largely empty. All told, the company lost only seven employees despite receiving an almost direct hit.

 Of course, the organization was just plain lucky to be in the second tower. Cantor Fitzgerald, whose offices were hit in the first attack, couldn’t have done anything to save its employees. Still, it was Morgan Stanley’s hard-nosed realism that enabled the company to benefit from its luck. Soon after the 1993 attack on the World Trade Center, senior management recognized that working in such a symbolic center of U.S. commercial power made the company vulnerable to attention from terrorists and possible attack.

 With this grim realization, Morgan Stanley launched a program of preparedness at the micro level. Few companies take their fire drills seriously. Not so Morgan Stanley, whose VP of security for the Individual Investor Group, Rick Rescorla, brought a military discipline to the job. Rescorla, himself a highly resilient, decorated Vietnam vet, made sure that people were fully drilled about what to do in a catastrophe. When disaster struck on September 11, Rescorla was on a bullhorn telling Morgan Stanley employees to stay calm and follow their well-practiced drill, even though some building supervisors were telling occupants that all was well. Sadly, Rescorla himself, whose life story has been widely covered in recent months, was one of the seven who didn’t make it out.

 “When you’re in financial services where so much depends on technology, contingency planning is a major part of your business,” says President and COO Robert G. Scott. But Morgan Stanley was prepared for the very toughest reality. It had not just one, but three, recovery sites where employees could congregate and business could take place if work locales were ever disrupted. “Multiple backup sites seemed like an incredible extravagance on September 10,” concedes Scott. “But on September 12, they seemed like genius.”

 Maybe it was genius; it was undoubtedly resilience at work. The fact is, when we truly stare down reality, we prepare ourselves to act in ways that allow us to endure and survive extraordinary hardship. We train ourselves how to survive before the fact.

The Search for Meaning

 The ability to see reality is closely linked to the second building block of resilience, the propensity to make meaning of terrible times. We all know people who, under duress, throw up their hands and cry, “How can this be happening to me?” Such people see themselves as victims, and living through hardship carries no lessons for them. But resilient people devise constructs about their suffering to create some sort of meaning for themselves and others.

 I have a friend I’ll call Jackie Oiseaux who suffered repeated psychoses over a ten-year period due to an undiagnosed bipolar disorder. Today, she holds down a big job in one of the top publishing companies in the country, has a family, and is a prominent member of her church community. When people ask her how she bounced back from her crises, she runs her hands through her hair. “People sometimes say, ‘Why me?’ But I’ve always said, ‘Why not me?’ True, I lost many things during my illness,” she says, “but I found many more—incredible friends who saw me through the bleakest times and who will give meaning to my life forever.”

 This dynamic of meaning making is, most researchers agree, the way resilient people build bridges from present-day hardships to a fuller, better constructed future. Those bridges make the present manageable, for lack of a better word, removing the sense that the present is overwhelming. This concept was beautifully articulated by Viktor E. Frankl, an Austrian psychiatrist and an Auschwitz survivor. In the midst of staggering suffering, Frankl invented “meaning therapy,” a humanistic therapy technique that helps individuals make the kinds of decisions that will create significance in their lives.

 In his book Man’s Search for Meaning, Frankl described the pivotal moment in the camp when he developed meaning therapy. He was on his way to work one day, worrying whether he should trade his last cigarette for a bowl of soup. He wondered how he was going to work with a new foreman whom he knew to be particularly sadistic. Suddenly, he was disgusted by just how trivial and meaningless his life had become. He realized that to survive, he had to find some purpose. Frankl did so by imagining himself giving a lecture after the war on the psychology of the concentration camp, to help outsiders understand what he had been through. Although he wasn’t even sure he would survive, Frankl created some concrete goals for himself. In doing so, he succeeded in rising above the sufferings of the moment. As he put it in his book: “We must never forget that we may also find meaning in life even when confronted with a hopeless situation, when facing a fate that cannot be changed.”

 Frankl’s theory underlies most resilience coaching in business. Indeed, I was struck by how often businesspeople referred to his work. “Resilience training—what we call hardiness—is a way for us to help people construct meaning in their everyday lives,” explains Salvatore R. Maddi, a University of California, Irvine psychology professor and the director of the Hardiness Institute in Newport Beach, California. “When people realize the power of resilience training, they often say, ‘Doc, is this what psychotherapy is?’ But psychotherapy is for people whose lives have fallen apart badly and need repair. We see our work as showing people life skills and attitudes. Maybe those things should be taught at home, maybe they should be taught in schools, but they’re not. So we end up doing it in business.”

 Yet the challenge confronting resilience trainers is often more difficult than we might imagine. Meaning can be elusive, and just because you found it once doesn’t mean you’ll keep it or find it again. Consider Aleksandr Solzhenitsyn, who survived the war against the Nazis, imprisonment in the gulag, and cancer. Yet when he moved to a farm in peaceful, safe Vermont, he could not cope with the “infantile West.” He was unable to discern any real meaning in what he felt to be the destructive and irresponsible freedom of the West. Upset by his critics, he withdrew into his farmhouse, behind a locked fence, seldom to be seen in public. In 1994, a bitter man, Solzhenitsyn moved back to Russia.

 Since finding meaning in one’s environment is such an important aspect of resilience, it should come as no surprise that the most successful organizations and people possess strong value systems. Strong values infuse an environment with meaning because they offer ways to interpret and shape events. While it’s popular these days to ridicule values, it’s surely no coincidence that the most resilient organization in the world has been the Catholic Church, which has survived wars, corruption, and schism for more than 2,000 years, thanks largely to its immutable set of values. Businesses that survive also have their creeds, which give them purposes beyond just making money. Strikingly, many companies describe their value systems in religious terms. Pharmaceutical giant Johnson & Johnson, for instance, calls its value system, set out in a document given to every new employee at orientation, the Credo. Parcel company UPS talks constantly about its Noble Purpose.

 Value systems at resilient companies change very little over the years and are used as scaffolding in times of trouble. UPS Chairman and CEO Mike Eskew believes that the Noble Purpose helped the company to rally after the agonizing strike in 1997. Says Eskew: “It was a hugely difficult time, like a family feud. Everyone had close friends on both sides of the fence, and it was tough for us to pick sides. But what saved us was our Noble Purpose. Whatever side people were on, they all shared a common set of values. Those values are core to us and never change; they frame most of our important decisions. Our strategy and our mission may change, but our values never do.”

 The religious connotations of words like “credo,” “values,” and “noble purpose,” however, should not be confused with the actual content of the values. Companies can hold ethically questionable values and still be very resilient. Consider Phillip Morris, which has demonstrated impressive resilience in the face of increasing unpopularity. As Jim Collins points out, Phillip Morris has very strong values, although we might not agree with them—for instance, the value of “adult choice.” But there’s no doubt that Phillip Morris executives believe strongly in its values, and the strength of their beliefs sets the company apart from most of the other tobacco companies. In this context, it is worth noting that resilience is neither ethically good nor bad. It is merely the skill and the capacity to be robust under conditions of enormous stress and change. As Viktor Frankl wrote: “On the average, only those prisoners could keep alive who, after years of trekking from camp to camp, had lost all scruples in their fight for existence; they were prepared to use every means, honest and otherwise, even brutal …, in order to save themselves. We who have come back … we know: The best of us did not return.”

 Values, positive or negative, are actually more important for organizational resilience than having resilient people on the payroll. If resilient employees are all interpreting reality in different ways, their decisions and actions may well conflict, calling into doubt the survival of their organization. And as the weakness of an organization becomes apparent, highly resilient individuals are more likely to jettison the organization than to imperil their own survival.

Ritualized Ingenuity

 The third building block of resilience is the ability to make do with whatever is at hand. Psychologists follow the lead of French anthropologist Claude Levi-Strauss in calling this skill bricolage.1 Intriguingly, the roots of that word are closely tied to the concept of resilience, which literally means “bouncing back.” Says Levi-Strauss: “In its old sense, the verb bricoler … was always used with reference to some extraneous movement: a ball rebounding, a dog straying, or a horse swerving from its direct course to avoid an obstacle.”

 Bricolage in the modern sense can be defined as a kind of inventiveness, an ability to improvise a solution to a problem without proper or obvious tools or materials. Bricoleurs are always tinkering—building radios from household effects or fixing their own cars. They make the most of what they have, putting objects to unfamiliar uses. In the concentration camps, for example, resilient inmates knew to pocket pieces of string or wire whenever they found them. The string or wire might later become useful—to fix a pair of shoes, perhaps, which in freezing conditions might make the difference between life and death.

 When situations unravel, bricoleurs muddle through, imagining possibilities where others are confounded. I have two friends, whom I’ll call Paul Shields and Mike Andrews, who were roommates throughout their college years. To no one’s surprise, when they graduated, they set up a business together, selling educational materials to schools, businesses, and consulting firms. At first, the company was a great success, making both founders paper millionaires. But the recession of the early 1990s hit the company hard, and many core clients fell away. At the same time, Paul experienced a bitter divorce and a depression that made it impossible for him to work. Mike offered to buy Paul out but was instead slapped with a lawsuit claiming that Mike was trying to steal the business. At this point, a less resilient person might have just walked away from the mess. Not Mike. As the case wound through the courts, he kept the company going any way he could—constantly morphing the business until he found a model that worked: going into joint ventures to sell English-language training materials to Russian and Chinese companies. Later, he branched off into publishing newsletters for clients. At one point, he was even writing video scripts for his competitors. Thanks to all this bricolage, by the time the lawsuit was settled in his favor, Mike had an entirely different, and much more solid, business than the one he had started with.

 Bricolage can be practiced on a higher level as well. Richard Feynman, winner of the 1965 Nobel Prize in physics, exemplified what I like to think of as intellectual bricolage. Out of pure curiosity, Feynman made himself an expert on cracking safes, not only looking at the mechanics of safecracking but also cobbling together psychological insights about people who used safes and set the locks. He cracked many of the safes at Los Alamos, for instance, because he guessed that theoretical physicists would not set the locks with random code numbers they might forget but would instead use a sequence with mathematical significance. It turned out that the three safes containing all the secrets to the atomic bomb were set to the same mathematical constant, e, whose first six digits are 2.71828.

 Resilient organizations are stuffed with bricoleurs, though not all of them, of course, are Richard Feynmans. Indeed, companies that survive regard improvisation as a core skill. Consider UPS, which empowers its drivers to do whatever it takes to deliver packages on time. Says CEO Eskew: “We tell our employees to get the job done. If that means they need to improvise, they improvise. Otherwise we just couldn’t do what we do every day. Just think what can go wrong: a busted traffic light, a flat tire, a bridge washed out. If a snowstorm hits Louisville tonight, a group of people will sit together and discuss how to handle the problem. Nobody tells them to do that. They come together because it’s our tradition to do so.”

 That tradition meant that the company was delivering parcels in southeast Florida just one day after Hurricane Andrew devastated the region in 1992, causing billions of dollars in damage. Many people were living in their cars because their homes had been destroyed, yet UPS drivers and managers sorted packages at a diversion site and made deliveries even to those who were stranded in their cars. It was largely UPS’s improvisational skills that enabled it to keep functioning after the catastrophic hit. And the fact that the company continued on gave others a sense of purpose or meaning amid the chaos.

 Improvisation of the sort practiced by UPS, however, is a far cry from unbridled creativity. Indeed, much like the military, UPS lives on rules and regulations. As Eskew says: “Drivers always put their keys in the same place. They close the doors the same way. They wear their uniforms the same way. We are a company of precision.” He believes that although they may seem stifling, UPS’s rules were what allowed the company to bounce back immediately after Hurricane Andrew, for they enabled people to focus on the one or two fixes they needed to make in order to keep going.

 Eskew’s opinion is echoed by Karl E. Weick, a professor of organizational behavior at the University of Michigan Business School in Ann Arbor and one of the most respected thinkers on organizational psychology. “There is good evidence that when people are put under pressure, they regress to their most habituated ways of responding,” Weick has written. “What we do not expect under life-threatening pressure is creativity.” In other words, the rules and regulations that make some companies appear less creative may actually make them more resilient in times of real turbulence.

 Claus Schmidt, the newsman I mentioned earlier, died about five years ago, but I’m not sure I could have interviewed him about his own resilience even if he were alive. It would have felt strange, I think, to ask him, “Claus, did you really face down reality? Did you make meaning out of your hardships? Did you improvise your recovery after each professional and personal disaster?” He may not have been able to answer. In my experience, resilient people don’t often describe themselves that way. They shrug off their survival stories and very often assign them to luck.

 Obviously, luck does have a lot to do with surviving. It was luck that Morgan Stanley was situated in the south tower and could put its preparedness training to work. But being lucky is not the same as being resilient. Resilience is a reflex, a way of facing and understanding the world, that is deeply etched into a person’s mind and soul. Resilient people and companies face reality with staunchness, make meaning of hardship instead of crying out in despair, and improvise solutions from thin air. Others do not. This is the nature of resilience, and we will never completely understand it.

 Originally published in May 2002. Reprint R0205B

Note

 1. See, e.g., Karl E. Weick, “The Collapse of Sense-making in Organizations: The Mann Gulch Disaster,” Administrative Science Quarterly, December 1993.

Emotional Agility

 How Effective Leaders Manage Their Negative Thoughts and Feelings. by Susan David and Christina Congleton

 SIXTEEN THOUSAND—that’s how many words we speak, on average, each day. So imagine how many unspoken ones course through our minds. Most of them are not facts but evaluations and judgments entwined with emotions—some positive and helpful (I’ve worked hard and I can ace this presentation; This issue is worth speaking up about; The new VP seems approachable), others negative and less so (He’s purposely ignoring me; I’m going to make a fool of myself; I’m a fake).

 The prevailing wisdom says that difficult thoughts and feelings have no place at the office: Executives, and particularly leaders, should be either stoic or cheerful; they must project confidence and damp down any negativity bubbling up inside them. But that goes against basic biology. All healthy human beings have an inner stream of thoughts and feelings that include criticism, doubt, and fear. That’s just our minds doing the job they were designed to do: trying to anticipate and solve problems and avoid potential pitfalls.

 In our people-strategy consulting practice advising companies around the world, we see leaders stumble not because they have undesirable thoughts and feelings—that’s inevitable—but because they get hooked by them, like fish caught on a line. This happens in one of two ways. They buy into the thoughts, treating them like facts (It was the same in my last job … I’ve been a failure my whole career), and avoid situations that evoke them (I’m not going to take on that new challenge). Or, usually at the behest of their supporters, they challenge the existence of the thoughts and try to rationalize them away (I shouldn’t have thoughts like this … I know I’m not a total failure), and perhaps force themselves into similar situations, even when those go against their core values and goals (Take on that new assignment—you’ve got to get over this). In either case, they are paying too much attention to their internal chatter and allowing it to sap important cognitive resources that could be put to better use.

 This is a common problem, often perpetuated by popular self-management strategies. We regularly see executives with recurring emotional challenges at work—anxiety about priorities, jealousy of others’ success, fear of rejection, distress over perceived slights—who have devised techniques to “fix” them: positive affirmations, prioritized to-do lists, immersion in certain tasks. But when we ask how long the challenges have persisted, the answer might be 10 years, 20 years, or since childhood.

 Clearly, those techniques don’t work—in fact, ample research shows that attempting to minimize or ignore thoughts and emotions serves only to amplify them. In a famous study led by the late Daniel Wegner, a Harvard professor, participants who were told to avoid thinking about white bears had trouble doing so; later, when the ban was lifted, they thought about white bears much more than the control group did. Anyone who has dreamed of chocolate cake and French fries while following a strict diet understands this phenomenon.

 Effective leaders don’t buy into or try to suppress their inner experiences. Instead they approach them in a mindful, values-driven, and productive way—developing what we call emotional agility. In our complex, fast-changing knowledge economy, this ability to manage one’s thoughts and feelings is essential to business success. Numerous studies, from the University of London professor Frank Bond and others, show that emotional agility can help people alleviate stress, reduce errors, become more innovative, and improve job performance.

 Idea in Brief

 The prevailing wisdom says that negative thoughts and feelings have no place at the office. But that goes against basic biology. All healthy human beings have an inner stream of thoughts and feelings that include criticism, doubt, and fear. David and Congleton have worked with leaders in various industries to build a critical skill they call emotional agility, which enables people to approach their inner experiences in a mindful, values-driven, and productive way rather than buying into or trying to suppress them. The authors offer four practices (adapted from Acceptance and Commitment Therapy, or ACT) designed to help readers do the same:

 • Recognize your patterns. You have to realize that you’re stuck before you can initiate change.

 • Label your thoughts and emotions. Labeling allows you to see them as transient sources of data that may or may not prove helpful.

 • Accept them. Respond to your ideas and emotions with an open attitude, paying attention and letting yourself experience them. They may be signaling that something important is at stake.

 • Act on your values. Is your response going to serve your organization in the long term and take you toward being the leader you most want to be?

 We’ve worked with leaders in various industries to build this critical skill, and here we offer four practices—adapted from Acceptance and Commitment Therapy (ACT), originally developed by the University of Nevada psychologist Steven C. Hayes—that are designed to help you do the same: Recognize your patterns; label your thoughts and emotions; accept them; and act on your values.

Fish on a Line

 Let’s start with two case studies. Cynthia is a senior corporate lawyer with two young children. She used to feel intense guilt about missed opportunities—both at the office, where her peers worked 80 hours a week while she worked 50, and at home, where she was often too distracted or tired to fully engage with her husband and children. One nagging voice in her head told her she’d have to be a better employee or risk career failure; another told her to be a better mother or risk neglecting her family. Cynthia wished that at least one of the voices would shut up. But neither would, and in response she failed to put up her hand for exciting new prospects at the office and compulsively checked messages on her phone during family dinners.

 What Are Your Values?

 THIS LIST IS DRAWN from the Personal Values Card Sort (2001), developed by W.R. Miller, J. C’de Baca, D.B. Matthews, and P.L. Wilbourne, of the University of New Mexico. You can use it to quickly identify the values you hold that might inform a challenging situation at work. When you next make a decision, ask yourself whether it is consistent with these values.

 	
 Accuracy

 Achievement

 Adventure

 Authority

 Autonomy

 Caring

 Challenge

 Change

 Comfort

 Compassion

 Contribution

 Cooperation

 Courtesy

 Creativity

 Dependability

 Duty

 Family

 Forgiveness

 	
 Friendship

 Fun

 Generosity

 Genuineness

 Growth

 Health

 Helpfulness

 Honesty

 Humility

 Humor

 Justice

 Knowledge

 Leisure

 Mastery

 Moderation

 Nonconformity

 Openness

 Order

 	
 Passion

 Popularity

 Power

 Purpose

 Rationality

 Realism

 Responsibility

 Risk

 Safety

 Self-knowledge

 Service

 Simplicity

 Stability

 Tolerance

 Tradition

 Wealth

 Jeffrey, a rising-star executive at a leading consumer goods company, had a different problem. Intelligent, talented, and ambitious, he was often angry—at bosses who disregarded his views, subordinates who didn’t follow orders, or colleagues who didn’t pull their weight. He had lost his temper several times at work and been warned to get it under control. But when he tried, he felt that he was shutting off a core part of his personality, and he became even angrier and more upset.

 These smart, successful leaders were hooked by their negative thoughts and emotions. Cynthia was absorbed by guilt; Jeffrey was exploding with anger. Cynthia told the voices to go away; Jeffrey bottled his frustration. Both were trying to avoid the discomfort they felt. They were being controlled by their inner experience, attempting to control it, or switching between the two.

Getting Unhooked

 Fortunately, both Cynthia and Jeffrey realized that they couldn’t go on—at least not successfully and happily—without more-effective inner strategies. We coached them to adopt the four practices.

Recognize your patterns

 The first step in developing emotional agility is to notice when you’ve been hooked by your thoughts and feelings. That’s hard to do, but there are certain telltale signs. One is that your thinking becomes rigid and repetitive. For example, Cynthia began to see that her self-recriminations played like a broken record, repeating the same messages over and over again. Another is that the story your mind is telling seems old, like a rerun of some past experience. Jeffrey noticed that his attitude toward certain colleagues (He’s incompetent; There’s no way I’m letting anyone speak to me like that) was quite familiar. In fact, he had experienced something similar in his previous job—and in the one before that. The source of trouble was not just Jeffrey’s environment but his own patterns of thought and feeling. You have to realize that you’re stuck before you can initiate change.

Label your thoughts and emotions

 When you’re hooked, the attention you give your thoughts and feelings crowds your mind; there’s no room to examine them. One strategy that may help you consider your situation more objectively is the simple act of labeling. Just as you call a spade a spade, call a thought a thought and an emotion an emotion. I’m not doing enough at work or at home becomes I’m having the thought that I’m not doing enough at work or at home. Similarly, My coworker is wrong—he makes me so angry becomes I’m having the thought that my coworker is wrong, and I’m feeling anger. Labeling allows you to see your thoughts and feelings for what they are: transient sources of data that may or may not prove helpful. Humans are psychologically able to take this helicopter view of private experiences, and mounting scientific evidence shows that simple, straightforward mindfulness practice like this not only improves behavior and well-being but also promotes beneficial biological changes in the brain and at the cellular level. As Cynthia started to slow down and label her thoughts, the criticisms that had once pressed in on her like a dense fog became more like clouds passing through a blue sky.

Accept them

 The opposite of control is acceptance—not acting on every thought or resigning yourself to negativity but responding to your ideas and emotions with an open attitude, paying attention to them and letting yourself experience them. Take 10 deep breaths and notice what’s happening in the moment. This can bring relief, but it won’t necessarily make you feel good. In fact, you may realize just how upset you really are. The important thing is to show yourself (and others) some compassion and examine the reality of the situation. What’s going on—both internally and externally? When Jeffrey acknowledged and made room for his feelings of frustration and anger rather than rejecting them, quashing them, or taking them out on others, he began to notice their energetic quality. They were a signal that something important was at stake and that he needed to take productive action. Instead of yelling at people, he could make a clear request of a colleague or move swiftly on a pressing issue. The more Jeffrey accepted his anger and brought his curiosity to it, the more it seemed to support rather than undermine his leadership.

 Evaluate Your Emotional Agility

 [image: image]

Act on your values

 When you unhook yourself from your difficult thoughts and emotions, you expand your choices. You can decide to act in a way that aligns with your values. We encourage leaders to focus on the concept of workability: Is your response going to serve you and your organization in the long term as well as the short term? Will it help you steer others in a direction that furthers your collective purpose? Are you taking a step toward being the leader you most want to be and living the life you most want to live? The mind’s thought stream flows endlessly, and emotions change like the weather, but values can be called on at any time, in any situation.

 When Cynthia considered her values, she recognized how deeply committed she was to both her family and her work; she loved being with her children, but she also cared passionately about the pursuit of justice. Unhooked from her distracting and discouraging feelings of guilt, she resolved to be guided by her principles. She recognized how important it was to get home for dinner with her family every evening and to resist work interruptions during that time. But she also undertook to make a number of important business trips, some of which coincided with school events that she would have preferred to attend. Confident that her values, not solely her emotions, were guiding her, Cynthia finally found peace and fulfillment.

 It’s impossible to block out difficult thoughts and emotions. Effective leaders are mindful of their inner experiences but not caught in them. They know how to free up their internal resources and commit to actions that align with their values. Developing emotional agility is no quick fix—even those who, like Cynthia and Jeffrey, regularly practice the steps we’ve outlined here will often find themselves hooked. But over time, leaders who become increasingly adept at it are the ones most likely to thrive.

 Originally published in November 2013. Reprint R1311L

Fear of Feedback

 by Jay M. Jackman and Myra H. Strober

 NOBODY LIKES PERFORMANCE REVIEWS. Subordinates are terrified they’ll hear nothing but criticism. Bosses, for their part, think their direct reports will respond to even the mildest criticism with stonewalling, anger, or tears. The result? Everyone keeps quiet and says as little as possible. That’s unfortunate, because most people need help figuring out how they can improve their performance and advance their careers.

 This fear of feedback doesn’t come into play just during annual reviews. At least half the executives with whom we’ve worked never ask for feedback. Many expect the worst: heated arguments, impossible demands, or even threats of dismissal. So rather than seek feedback, people avoid the truth and instead continue to try to guess what their bosses think.

 Fears and assumptions about feedback often manifest themselves in psychologically maladaptive behaviors such as procrastination, denial, brooding, jealousy, and self-sabotage. But there’s hope. Those who learn to adapt to feedback can free themselves from old patterns. They can learn to acknowledge negative emotions, constructively reframe fear and criticism, develop realistic goals, create support systems, and reward themselves for achievements along the way.

 We’ll look closely at a four-step process for doing just that. But before we turn to that process, let’s explore why so many people are afraid to hear how they’re doing.

Fear Itself

 Obviously, some managers have excellent relationships with their bosses. They receive feedback on a regular basis and act on it in ways that improve their performance as well as their prospects for promotion. Sadly, however, such executives are in the minority. In most companies, feedback typically comes via cursory annual performance reviews, during which managers learn little beyond the amount of a forthcoming raise.

 People avoid feedback because they hate being criticized, plain and simple. Psychologists have a lot of theories about why people are so sensitive to hearing about their own imperfections. One is that they associate feedback with the critical comments received in their younger years from parents and teachers. Whatever the cause of our discomfort, most of us have to train ourselves to seek feedback and listen carefully when we hear it. Absent that training, the very threat of critical feedback often leads us to practice destructive, maladaptive behaviors that negatively affect not only our work but the overall health of our organizations. The following are some examples of those behaviors.

Procrastination

 We procrastinate—usually consciously—when we feel helpless about a situation and are anxious, embarrassed, or otherwise dissatisfied with it. Procrastination commonly contains an element of hostility or anger.

 Consider how Joe, a highly accomplished computer scientist in a large technology company, responded to his frustration over not being promoted. (As with all the examples in this article, people’s names have been changed.) Although everyone in the company respected his technical competence, he sensed something was wrong. Instead of seriously assessing his performance and asking for feedback, he became preoccupied with inessential details of his projects, played computer solitaire, and consistently failed to meet project deadlines. When Joe asked about his chances for advancement in his annual review, his boss singled out Joe’s repeated failure to finish projects on time or to seek formal extensions when he knew work would be late. In fact, Joe’s continued procrastination became a serious performance issue that cost him a promotion.

 Idea in Brief

 Nobody likes performance reviews. Subordinates are terrified they’ll hear nothing but criticism. Bosses, for their part, think their direct reports will respond to even the mildest criticism with stonewalling, anger, or tears. The result? Everyone keeps quiet and says as little as possible. That’s unfortunate, because most people need help figuring out how they can improve their performance and advance their careers. This fear of feedback doesn’t come into play just during annual reviews. At least half the executives with whom the authors have worked never ask for feedback. People avoid the truth and instead try to guess what their bosses are thinking. Fears and assumptions about feedback often manifest themselves in psychologically maladaptive behaviors such as procrastination, denial, brooding, jealousy, and self-sabotage. But there’s hope, say the authors. Those who learn adaptive techniques can free themselves from these destructive responses. They’ll be able to deal with feedback better if they acknowledge negative emotions, reframe fear and criticism constructively, develop realistic goals, create support systems, and reward themselves for achievements along the way. The authors take you through four manageable steps for doing just that: self-assessment, external assessment, absorbing the feedback, and taking action toward change.

Denial

 We’re in denial when we’re unable or unwilling to face reality or fail to acknowledge the implications of our situations. Denial is most often an unconscious response.

 Angela, a midlevel manager in a consulting firm, drifted into a state of denial when a hoped-for promotion never materialized. Her superiors told her that she hadn’t performed as well as they’d expected. Specifically, they told her she’d requested too much time off to spend with her children, she hadn’t sufficiently researched a certain industry, she hadn’t met her yearly quota of bringing in ten new clients, and so on. Every time she tried to correct these problems, her male superiors put her off with a new series of excuses and challenges. The fact was, they had no intention of promoting her because they were deeply sexist. Accepting that fact would have required Angela to leave, but she chose instead to live in denial. Rather than recognize she was at a dead end, she did nothing about her situation and remained miserable in her job.

Brooding

 Brooding is a powerful emotional response, taking the form of morbid preoccupation and a sense of foreboding. Faced with situations they feel they can’t master, brooders lapse into passivity, paralysis, and isolation.

 Adrian, a training manager, brooded when his boss set forth several stretch goals for him. Believing the goals to be unrealistic, Adrian concluded that he couldn’t meet them. Rather than talk with his boss about this, he became desperately unhappy and withdrew from his colleagues. They in turn saw his withdrawal as a snub and began to ignore him. The more they avoided him, the more he brooded. By the end of six months, Adrian’s brooding created a self-fulfilling prophecy; because he had met none of his goals, his new projects were assigned to someone else, and his job was in jeopardy.

Jealousy

 Comparing ourselves with others is a normal behavior, but it becomes maladaptive when it is based on suspicion, rivalry, envy, or possessiveness. Jealous people may overidealize others whom they perceive to be more talented, competent, and intelligent; in so doing, they debilitate themselves.

 Leslie, a talented vice president of a public relations firm, fell into the jealousy trap when her boss noted during a meeting that one of her colleagues had prepared a truly excellent report for a client. Leslie began comparing herself with her colleague, listening carefully to the boss’s remarks during meetings and noting his smiles and nods as he spoke. Feeling that she could never rise to her colleague’s level, Leslie lost all enthusiasm for her work. Instead of seeking a reality check with her boss, she allowed the green-eyed monster to consume her; ultimately, she quit her job.

Self-sabotage

 Examples of self-sabotage, usually an unconscious behavior, are all too common. Even national leaders such as Bill Clinton and Trent Lott have hoisted themselves on their own petards.

 Workplaces are full of people who unconsciously undercut themselves. Take, for example, the story of Nancy, a young associate who found herself unable to deal with more than two projects at once. During her review, Nancy resented her boss’s feedback that she needed to improve her ability to multitask. But instead of initiating further discussion with him about the remark, she “accidentally” made a nasty comment about him one day within his earshot. As a result, he began looking for ways to get rid of her. When she was eventually fired, her innermost feelings of unworthiness were validated.

 These and other maladaptive behaviors are part of a vicious cycle we have seen at play in too many organizations. Indeed, it’s not uncommon for employees, faced with negative feedback, to rain private maledictions upon their supervisors. No wonder, then, that supervisors are reluctant to give feedback. But when employees’ imagined and real fears go unchecked, the work environment becomes dysfunctional, if not downright poisonous.

Learning to Adapt

 Adapting to feedback—which inevitably asks people to change, sometimes significantly—is critical for managers who find themselves in jobs, companies, and industries undergoing frequent transitions. Of course, adaptation is easier said than done, for resistance to change is endemic in human beings. But while most people feel they can’t control the negative emotions that are aroused by change, this is not the case. It is possible—and necessary—to think positively about change. Using the following adaptive techniques, you can alter how you respond to feedback and to the changes it demands.

Recognize your emotions and responses

 Understanding that you are experiencing fear (“I’m afraid my boss will fire me”) and that you are exhibiting a maladaptive response to that fear (“I’ll just stay out of his way and keep my mouth shut”) are the critical initial steps toward adaptive change. They require ruthless self-honesty and a little detective work, both of which will go a long way toward helping you undo years of disguising your feelings. It’s important to understand, too, that a particular maladaptive behavior does not necessarily tell you what emotion underlies it: You may be procrastinating out of anger, frustration, sadness, or other feelings. But persevering in the detective work is important, for the payoff is high. Having named the emotion and response, you can then act—just as someone who fears flying chooses to board a plane anyway. With practice, it gradually becomes easier to respond differently, even though the fear, anger, or sadness may remain.

 Maria, a midlevel manager with whom we worked, is a good example of someone who learned to name her emotions and act despite them. Maria was several months overdue on performance reviews for the three people who reported to her. When we suggested that she was procrastinating, we asked her how she felt when she thought about doing the reviews. After some reflection, she said she was extremely resentful that her boss had not yet completed her own performance evaluation; she recognized that her procrastination was an expression of her anger toward him. We helped her realize that she could act despite her anger. Accordingly, Maria completed the performance evaluations for her subordinates and, in so doing, felt as if a huge weight had been lifted from her shoulders. Once she had completed the reviews, she noticed that her relationships with her three subordinates quickly improved, and her boss responded by finishing Maria’s performance review.

 We should note that Maria’s procrastination was not an entrenched habit, so it was relatively easy to fix. Employees who start procrastinating in response to negative emotions early in their work lives won’t change that habit quickly—but they can eventually.

Get support

 Identifying your emotions is sometimes difficult, and feedback that requires change can leave you feeling inhibited and ashamed. For these reasons, it’s critical to ask for help from trusted friends who will listen, encourage, and offer suggestions. Asking for support is often hard, because most corporate cultures expect managers to be self-reliant. Nevertheless, it’s nearly impossible to make significant change without such encouragement. Support can come in many forms, but it should begin with at least two people—including, say, a spouse, a minister or spiritual counselor, a former mentor, an old high school classmate—with whom you feel emotionally safe. Ideally, one of these people should have some business experience. It may also help to enlist the assistance of an outside consultant or executive coach.

Reframe the feedback

 Another adaptive technique, reframing, allows you to reconstruct the feedback process to your advantage. Specifically, this involves putting the prospect of asking for or reacting to feedback in a positive light so that negative emotions and responses lose their grip.

 Take the example of Gary, a junior sales manager for a large manufacturing company. Gary’s boss told him that he wasn’t sociable enough with customers and prospects. The criticism stung, and Gary could have responded with denial or brooding. Indeed, his first response was to interpret the feedback as shallow. Eventually, though, Gary was able to reframe what he’d heard, first by grudgingly acknowledging it. (“He’s right, I’m not very sociable. I tested as an introvert on the Myers-Briggs, and I’ve always been uncomfortable with small talk.”) Then Gary reframed the feedback. Instead of seeing it as painful, he recognized that he could use it to help his career. Avoiding possible maladaptive responses, he was able to ask himself several important questions: “How critical is sociability to my position? How much do I want to keep this job? How much am I willing to change to become more sociable?” In responding, Gary realized two things: that sociability was indeed critical to success in sales and that he wasn’t willing to learn to be more sociable. He requested a transfer and moved to a new position where he became much more successful.

 Reframe Your Thinking

 ALMOST EVERYONE DREADS performance reviews, which typically take place once a year. But how you respond to the boss’s feedback—and how often you request it—will largely affect your performance and chances for career advancement. We’ve found that getting beyond that sense of dread involves recognizing and naming the emotions and behaviors that are preventing you from initiating feedback discussions. Once you determine those emotional and behavioral barriers, it’s a matter of reframing your thoughts and moving toward more adaptive behavior. Below are some examples of how you might turn negative emotions into more positive, productive thoughts.

 [image: image]

 [image: image]

Break up the task

 Yet another adaptive technique is to divide up the large task of dealing with feedback into manageable, measurable chunks, and set realistic time frames for each one. Although more than two areas of behavior may need to be modified, it’s our experience that most people can’t change more than one or two at a time. Taking small steps and meeting discrete goals reduces your chances of being overwhelmed and makes change much more likely.

 Jane, for example, received feedback indicating that the quality of her work was excellent but that her public presentations were boring. A quiet and reserved person, Jane could have felt overwhelmed by what she perceived as the subtext of this criticism: that she was a lousy public speaker and that she’d better transform herself from a wallflower into a writer and actress. Instead, she adapted by breaking down the challenge of “interesting presentations” into its constituent parts (solid and well-constructed content; a commanding delivery; an understanding of the audience; and so on). Then she undertook to teach herself to present more effectively by observing several effective speakers and taking an introductory course in public speaking.

 It was important for Jane to start with the easiest task—in this case, observing good speakers. She noted their gestures, the organization of their speeches, their intonation, timing, use of humor, and so forth. Once she felt she understood what good speaking entailed, she was ready to take the introductory speaking course. These endeavors allowed her to improve her presentations. Though she didn’t transform herself into a mesmerizing orator, she did learn to command the attention and respect of an audience.

Use incentives

 Pat yourself on the back as you make adaptive changes. That may seem like unusual advice, given that feedback situations can rouse us to self-punishment and few of us are in the habit of congratulating ourselves. Nevertheless, nowhere is it written that the feedback process must be a wholly negative experience. Just as a salary raise or a bonus provides incentive to improve performance, rewarding yourself whenever you take an important step in the process will help you to persevere in your efforts. The incentive should be commensurate with the achievement. For example, an appropriate reward for completing a self-assessment might be an uninterrupted afternoon watching ESPN or, for a meeting with the boss, a fine dinner out.

Getting the Feedback You Need

 Once you’ve begun to adapt your responses and behavior, it’s time to start seeking regular feedback from your boss rather than wait for the annual performance review to come around. The proactive feedback process we recommend consists of four manageable steps: self-assessment, external feedback, absorbing the feedback, and taking action toward change. The story of Bob, a vice president of human resources, illustrates how one executive used the four-step process to take charge of his work life.

 When we first met Bob, he had been on the job for three years and felt he was in a feedback vacuum. Once a year, toward the end of December, Harry—the gruff, evasive CEO to whom he reported—would call Bob in, tell him what a fine job he had been doing, announce his salary for the following year, and give him a small bonus. But this year, Bob had been dealing with thorny issues—including complaints from senior female executives about unfair compensation—and needed some real feedback. Bob wondered how Harry viewed his work. Were there aspects of Bob’s performance that Harry wasn’t happy with? Did Harry intend to retain Bob in his current position?

Self-assessment

 We encouraged Bob to begin by assessing his own performance. Self-assessment can be a tough assignment, particularly if one has never received useful feedback to begin with. The first task in self-assessment was for Bob to determine which elements of his job were most important. The second was to recall informal feedback he had received from coworkers, subordinates, and customers—not only words, but facial expressions, body language, and silences.

 Bob took several weeks to do his self-assessment. Once we helped him realize that he was procrastinating with the assessment, he enlisted a support system—his wife and an old college buddy—who encouraged him to finish his tally of recollections. At the end of the process, he recognized that he had received a good deal of positive informal feedback from many of the people with whom he interacted. But he also realized that he was too eager to please and needed to be more assertive in expressing his opinions. We helped him reframe these uncomfortable insights so that he could see them as areas for potential growth.

External feedback

 The next phase of the proactive process—asking for feedback—is generally a two-part task: The first involves speaking to a few trusted colleagues to collect information that supports or revises your self-assessment. The second involves directly asking your boss for feedback. Gathering feedback from trusted colleagues shouldn’t be confused with 360-degree feedback, which culls a wide variety of perspectives, including those from people who may not know you well. By speaking confidentially with people you genuinely trust, you can keep some of the fear associated with feedback at bay. Trusted colleagues can also help you identify your own emotional and possibly maladaptive responses to criticism, which is particularly beneficial prior to your meeting with your superior. Additionally, feedback conversations with colleagues can often serve as a form of dress rehearsal for the real thing. Sometimes, colleagues point out areas that warrant immediate attention; when they do, it’s wise to make those changes before meeting with the boss. On the other hand, if you think you can’t trust any of your colleagues, you should bypass such feedback conversations and move directly to setting up a meeting with your boss.

 Bob asked for feedback from two trusted colleagues, Sheila and Paul, at meetings that he specifically scheduled for this purpose. He requested both positive and negative feedback and specific examples of areas in which he did well and in which he needed to improve. He listened intently to their comments, interrupting only for clarification. Both told him that he analyzed problems carefully and interacted well with employees. Yet Sheila noted that at particularly busy times of the year, Bob seemed to have difficulty setting his priorities, and Paul pointed out that Bob needed to be more assertive. Armed with his colleagues’ feedback, Bob had a clearer notion of his strengths and weaknesses. He realized that some of his difficulties in setting priorities were owing to unclear direction from Harry, and he made a note to raise the matter with him.

 The next step in external feedback—the actual meeting with your boss—requires delicate handling, particularly since the request may come as a surprise to him or her. In setting up the meeting, it’s important to assure your boss that criticisms and suggestions will be heard, appreciated, and positively acted on. It’s vital, too, to set the agenda for the meeting, letting your superior know that you have three or four questions based on your self-assessment and feedback from others. During the meeting, ask for specific examples and suggestions for change while remaining physically and emotionally neutral about the feedback you hear. Watch carefully not only for specific content but also for body language and tone, since feedback can be indirect as well as direct. When the meeting concludes, thank your boss and indicate that you will get back to her with a plan of action after you’ve had time to absorb what you’ve heard. Remember, too, that you can terminate the meeting if it becomes counterproductive (for example, if your boss responds to any of your questions with anger).

 During his feedback meeting with Harry, Bob inquired about his work priorities. Harry told him that the company’s financial situation looked precarious and that Bob should focus on locating and implementing a less costly health benefit plan. Harry warned Bob that a new plan would surely anger some employees, and because of that, Bob needed to develop a tougher skin to withstand the inevitable criticisms.

 As Bob learned, feedback meetings can provide more than just a performance assessment; they can also offer some other important and unexpected insights. Bob had been so immersed in HR issues that he had never noted that Harry had been otherwise preoccupied with the company’s financial problems.

Absorbing the feedback

 Upon hearing critical feedback, you may well experience the negative emotions and maladaptive responses we described earlier. It’s important to keep your reactions private until you can replace them with adaptive responses that lead to an appropriate plan of action.

 Bob, for example, realized he felt irritated and vaguely hurt at the suggestion that he needed to toughen up. He brooded for a while but then reframed these feelings by recognizing that the negative feedback was as much a commentary on Harry’s preoccupations as it was on Bob’s performance. Bob didn’t use the reframing to negate Harry’s feedback; he accepted that he needed to be more assertive and hard-nosed in dealing with employees’ issues.

Taking action

 The last phase of the proactive feedback process involves coming to conclusions about, and acting on, the information you’ve received. Bob, for example, chose to focus on two action strategies: implementing a less costly health care plan—which included preparing himself to tolerate employee complaints—and quietly looking for new employment, since he now understood that the company’s future was uncertain. Both of these decisions made Bob uncomfortable, for they evoked his fear of change. But having developed his adaptive responses, he no longer felt trapped by fear. In the months following, he implemented the new health benefits plan without taking his employees’ criticisms personally. He also kept an eye on the company’s financials and reconnected with his professional network in case it became clear the organization was starting to founder.

The Rewards of Adaptation

 Organizations profit when executives seek feedback and are able to deal well with criticism. As executives begin to ask how they are doing relative to management’s priorities, their work becomes better aligned with organizational goals. Moreover, as an increasing number of executives in an organization learn to ask for feedback, they begin to transform a feedback-averse environment into a more honest and open one, in turn improving performance throughout the organization.

 Equally important, using the adaptive techniques we’ve mentioned can have a positive effect on executives’ private lives. When they free themselves from knee-jerk behaviors in response to emotions, they often find that relationships with family and friends improve. Indeed, they sometimes discover that rather than fear feedback, they look forward to leveraging it.

 Originally published in April 2003. Reprint R0304H

The Young and the Clueless

 by Kerry A. Bunker, Kathy E. Kram, and Sharon Ting

 IN MANY WAYS, 36-year-old Charles Armstrong is a natural leader. He’s brilliant, creative, energetic, aggressive—a strategic and financial genius. He’s risen quickly through the ranks due to his keen business instincts and proven ability to deliver bottom-line results, at times jumping from one organization to another to leapfrog through the hierarchy. But now his current job is on the line. A division president at an international consumer products company, he’s just uncovered a major production setback on a heavily promoted new product. Thousands of orders have been delayed, customers are furious, and the company’s stock price has plummeted since the news went public.

 Worse, the crisis was utterly preventable. Had Armstrong understood the value of building relationships with his peers and had his subordinates found him approachable, he might have been able to appreciate the cross-functional challenges of developing this particular product. He might have learned of the potential delay months earlier instead of at the eleventh hour. He could have postponed a national advertising campaign and set expectations with investors. He might have even found a way to solve the problems and launch the product on time. But despite his ability to dazzle his superiors with talent and intellect, Armstrong is widely viewed by his peers and subordinates as self-promoting, intolerant, and remote. Perhaps worse, he’s only half aware of how others perceive him, and to the extent he does know, he’s not terribly concerned. These relationships are not a priority for him. Like so many other talented young managers, Armstrong lacks the emotional competencies that would enable him to work more effectively as part of a team. And now his bosses seem to have unwittingly undermined his career, having promoted him too quickly, before he could develop the relationship skills he needs.

Break the Pattern

 What happened with Charles Armstrong is an increasingly common phenomenon. In the past ten years, we’ve met dozens of managers who have fallen victim to a harmful mix of their own ambition and their bosses’ willingness to overlook a lack of people skills. (As with all the examples in these pages, we’ve changed Armstrong’s name and other identifying features to protect our clients’ identities.) Indeed, most executives seek out smart, aggressive people, paying more attention to their accomplishments than to their emotional maturity. What’s more, they know that their strongest performers have options—if they don’t get the job they want at one company, they’re bound to get it somewhere else. Why risk losing them to a competitor by delaying a promotion?

 The answer is that promoting them can be just as risky. Putting these unseasoned managers into positions of authority too quickly robs them of the opportunity to develop the emotional competencies that come with time and experience—competencies like the ability to negotiate with peers, regulate their emotions in times of crisis, or win support for change. Bosses may be delighted with such managers’ intelligence and passion—and may even see younger versions of themselves—but peers and subordinates are more likely to see them as arrogant and inconsiderate, or, at the very least, aloof. And therein lies the problem. At some point in a young manager’s career, usually at the vice president level, raw talent and determined ambition become less important than the ability to influence and persuade. And unless senior executives appreciate this fact and make emotional competence a top priority, these high-potential managers will continue to fail, often at significant cost to the company.

 Idea in Brief

 Hell-bent on sabotaging your company? Then promote your brightest young professionals into your most demanding roles—especially when they threaten to leave unless you fast-track them. Nonsense, you say? Hardly.

 Promoting talented young managers too quickly prevents them from developing key emotional competencies—such as negotiating with peers, regulating negative emotions during crises, and building support for change—skills that come only with time and experience.

 Worse, many “young and clueless” managers lack patience, openness, and empathy—qualities more vital than raw intellect at top leadership levels, where business issues grow more complex and stakes are notoriously high.

 Aggressive and insensitive, fast-tracked managers may pooh-pooh relationships with peers and subordinates—not realizing they need those connections to conquer problems. Issues become crises, defeating managers. Your company, customers, and employees all pay the price.

 The solution? Delay promotions so managers can mature emotionally. This isn’t easy. You must balance confrontation and support, patience and urgency—and risk losing your finest. But premature promoting carries far greater risks.

 Research has shown that the higher a manager rises in the ranks, the more important soft leadership skills are to his success.1 Our colleagues at the Center for Creative Leadership have found that about a third of senior executives derail or plateau at some point, most often due to an emotional deficit such as the inability to build a team or regulate their own emotions in times of stress. And in our combined 55 years of coaching and teaching, we’ve seen firsthand how a young manager risks his career when he fails to develop emotional competencies. But the problem isn’t youth per se. The problem is a lack of emotional maturity, which doesn’t come easily or automatically and isn’t something you learn from a book. It’s one thing to understand the importance of relationships at an intellectual level and to learn techniques like active listening; it’s another matter entirely to develop a full range of interpersonal competencies like patience, openness, and empathy. Emotional maturity involves a fundamental shift in self-awareness and behavior, and that change requires practice, diligence, and time.

 Idea in Practice

 1. Deepen 360-degree feedback. Provide broad and deep feedback to help managers see themselves as others do—a must for building self-awareness. Give them verbatim written responses to open-ended questions from a wide variety of peers and subordinates, not just you. Managers may discount your views as biased or uninformed. Allow time for reflection and follow-up conversations.

 Example: Though his business acumen was unmatched in his company, a brilliant 42-year-old VP neglected peer relationships, earning a reputation as detached. Corporate wondered if he could inspire staff to support important new strategies. After an in-depth 360-degree review, he began strengthening interpersonal connections.

 2. Interrupt the ascent. To help managers learn to move others’ hearts and minds, give them special assignments outside their typical career path. They’ll have to master negotiation and influence skills, rather than relying on rank for authority.

 Example: A quick-tempered regional sales director wasn’t ready for promotion to VP. Her boss persuaded her to lead a year-long team investigating cross selling opportunities. She learned to use persuasion to win other division managers’ support, building solid relationships. Now a VP, she’s perceived as a well-connected manager who can negotiate on her team’s behalf.

 3. Act on your commitment. If you’ve warned managers that promotion depends on emotional competencies, follow through. These competencies are not optional.

 Example: A conflict-averse senior VP managed his own group well but avoided collaborative situations, where the potential for conflict increased. Exploring external alliances, the firm considered collaboration vital. The CEO demoted him, temporarily pulling him from the succession plan. Assigned to a cross-functional team project, he learned to handle disputes and build consensus. He’s back on track.

 4. Institutionalize personal development. Make it clear that success at your company hinges on emotional competence.

 Example: One CEO articulated corporate values emphasizing continual learning, including asking for help. He created incentives encouraging such behaviors and built emotional-skills requirements into the firm’s succession planning. Known for learning and growing, the firm attracts and retains talented young executives.

 5. Cultivate informal networks. Encourage managers to forge mentoring relationships outside the usual hierarchy. They’ll encounter diverse leadership styles and viewpoints, gain opportunities for reflection—and mature emotionally.

 Armstrong’s boss admits that he may have promoted the young manager too soon: “I was just like Charles when I was his age, but I was a director, not a division president. It’s easier to make mistakes and learn when you aren’t in such a big chair. I want him to succeed, and I think he could make a great CEO one day, but sometimes he puts me at risk. He’s just too sure of himself to listen.” And so, in many cases, executives do their employees and the company a service by delaying the promotion of a young manager and giving him the chance to develop his interpersonal skills. Interrupting the manager’s ascent long enough to round out his experience will usually yield a much more effective and stable leader.

 This article will look at five strategies for boosting emotional competencies and redirecting managers who are paying a price for damaged or nonexistent relationships. The strategies aren’t terribly complicated, but implementing them and getting people to change their entrenched behaviors can be very difficult. Many of these managers are accustomed to receiving accolades, and it often isn’t easy for them to hear—or act on—difficult messages. You may have to satisfy yourself with small victories and accept occasional slipups. But perhaps the greatest challenge is having the discipline to resist the charm of the young and the clueless—to refrain from promoting them before they are ready and to stay the course even if they threaten to quit.

Deepen 360-Degree Feedback

 With its questionnaires and standardized rating scales, 360-degree feedback as it is traditionally implemented may not be sufficiently specific or detailed to get the attention of inexperienced managers who excel at bottom-line measures but struggle with more subtle relationship challenges. These managers will benefit from a deeper and more thorough process that includes time for reflection and follow-up conversations. That means, for example, interviewing a wider range of the manager’s peers and subordinates and giving her the opportunity to read verbatim responses to open-ended questions. Such detailed and extensive feedback can help a person see herself more as others do, a must for the young manager lacking the self-awareness to understand where she’s falling short.

 We witnessed this lack of self-awareness in Bill Miller, a 42-year-old vice president at a software company—an environment where technical ability is highly prized. Miller had gone far on pure intellect, but he never fully appreciated his own strengths. So year after year, in assignment after assignment, he worked doubly hard at learning the complexities of the business, neglecting his relationships with his colleagues as an unintended consequence. His coworkers considered his smarts and business acumen among the finest in the company, but they found him unapproachable and detached. As a result, top management questioned his ability to lead the type of strategic change that would require motivating staff at all levels. Not until Miller went through an in-depth 360-degree developmental review was he able to accept that he no longer needed to prove his intelligence—that he could relax in that respect and instead work on strengthening his personal connections. After months of working hard to cultivate stronger relationships with his employees, Miller began to notice that he felt more included in chance social encounters like hallway conversations.

 Art Grainger, a 35-year-old senior manager at a cement and concrete company, was generally considered a champion by his direct reports. He was also known for becoming defensive whenever his peers or superiors questioned or even discussed his unit’s performance. Through 360-degree reviews, he discovered that while everyone saw him as committed, results-oriented, and technically brilliant, they also saw him as overly protective, claiming he resisted any action or decision that might affect his department. Even his employees felt that he kept them isolated from the rest of the company, having said he reviewed all memos between departments, didn’t invite people from other parts of the company to his department’s meetings, and openly criticized other managers. Only when Grainger heard that his staff agreed with what his bosses had been telling him for years did he concede that he needed to change. Since then, he has come to see members of other departments as potential allies and has tried to redefine his team to include people from across the company.

 It’s worth noting that many of these smart young managers aren’t used to hearing criticism. Consequently, they may discount negative feedback, either because the comments don’t mesh with what they’ve heard in previous conversations or because their egos are so strong. Or they may conclude that they can “fix” the problem right away—after all, they’ve been able to fix most problems they’ve encountered in the past. But developing emotional competencies requires practice and ongoing personal interactions. The good news is that if you succeed in convincing them that these issues are career threatening, they may apply the same zeal to their emotional development that they bring to their other projects. And that’s why 360-degree feedback is so valuable: When it comes from multiple sources and is ongoing, it’s difficult to ignore.

Interrupt the Ascent

 When people are continually promoted within their areas of expertise, they don’t have to stray far from their comfort zones, so they seldom need to ask for help, especially if they’re good problem solvers. Accordingly, they may become overly independent and fail to cultivate relationships with people who could be useful to them in the future. What’s more, they may rely on the authority that comes with rank rather than learning how to influence people. A command-and-control mentality may work in certain situations, particularly in lower to middle management, but it’s usually insufficient in more senior positions, when peer relationships are critical and success depends more on the ability to move hearts and minds than on the ability to develop business solutions.

 We sometimes counsel our clients to broaden young managers’ skills by assigning them to cross-functional roles outside their expected career paths. This is distinct from traditional job rotation, which has employees spending time in different functional areas to enhance and broaden their knowledge of the business. Rather, the manager is assigned a role in which he doesn’t have much direct authority. This will help him focus on developing other skills like negotiation and influencing peers.

 Consider the case of Sheila McIntyre, a regional sales director at a technology company. McIntyre had been promoted quickly into the managerial ranks because she consistently outsold her colleagues month after month. In her early thirties, she began angling for another promotion–this time, to vice president—but her boss, Ron Meyer, didn’t think she was ready. Meyer felt that McIntyre had a quick temper and little patience for people whom she perceived as less visionary. So he put the promotion on hold, despite McIntyre’s stellar performance, and created a yearlong special assignment for her—heading a team investigating cross-selling opportunities. To persuade her to take the job, he not only explained that it would help McIntyre broaden her skills but promised a significant financial reward if she succeeded, also hinting that the hoped-for promotion would follow. It was a stretch for McIntyre. She had to use her underdeveloped powers of persuasion to win support from managers in other divisions. But in the end, her team presented a brilliant cross-selling strategy, which the company implemented over the following year. More important, she developed solid relationships with a number of influential people throughout the organization and learned a lot about the value of others’ insights and experiences. McIntyre was eventually promoted to vice president, and to Meyer’s satisfaction, her new reports now see her not just as a superstar salesperson but as a well-connected manager who can negotiate on their behalf.

 Such cross-functional assignments—with no clear authority or obvious ties to a career path—can be a tough sell. It’s not easy to convince young managers that these assignments are valuable, nor is it easy to help them extract relevant knowledge. If the managers feel marginalized, they may not stick around. Remember Bill Miller, the vice president who had neglected his emotional skills in his zeal to learn the business? While he was successful in some of his early informal attempts to build relationships, he was confused and demoralized when his boss, Jerry Schulman, gave him a special assignment to lead a task force reviewing internal processes. Miller had expected a promotion, and the new job didn’t feel “real.” Schulman made the mistake of not telling Miller that he saw the job as an ideal networking opportunity, so Miller began to question his future at the company. A few months into the new job, Miller gave his notice. He seized an opportunity—a step up—at an arch-rival, taking a tremendous amount of talent and institutional knowledge with him. Had Schulman shared his reasoning with Miller, he might have retained one of his most valuable players—one who had already seen the importance of developing his emotional competence and had begun to make progress.

Act On Your Commitment

 One of the reasons employees get stuck in the pattern we’ve described is that their bosses point out deficits in emotional competencies but don’t follow through. They either neglect to articulate the consequences of continuing the destructive behavior or make empty threats but proceed with a promotion anyway. The hard-charging young executive can only conclude that these competencies are optional.

 A cautionary tale comes from Mitchell Geller who, at 29, was on the verge of being named partner at a law firm. He had alienated many of his peers and subordinates over the years through his arrogance, a shortcoming duly noted on his yearly performance reviews, yet his keen legal mind had won him promotion after promotion. With Geller’s review approaching, his boss, Larry Snow, pointed to heavy attrition among the up-and-coming lawyers who worked for Geller and warned him that further advancement would be contingent on a change in personal style. Geller didn’t take the feedback to heart—he was confident that he’d get by, as he always had, on sheer talent. And true to form, Snow didn’t stick to his guns. The promotion came through even though Geller’s behavior hadn’t changed. Two weeks later, Geller, by then a partner responsible for managing client relationships, led meetings with two key accounts. Afterward, the first client approached Snow and asked him to sit in on future meetings. Then the second client withdrew his business altogether, complaining that Geller had refused to listen to alternative points of view.

 Contrast Geller’s experience with that of 39-year-old Barry Kessler, a senior vice president at an insurance company. For years, Kessler had been heir apparent to the CEO due to his strong financial skills and vast knowledge of the business—that is, until John Mason, his boss and the current CEO, began to question the wisdom of promoting him.

 While Kessler managed his own group exceptionally well, he avoided collaboration with other units, which was particularly important as the company began looking for new growth opportunities, including potential alliances with other organizations. The problem wasn’t that Kessler was hostile, it was that he was passively disengaged—a flaw that hadn’t seemed as important when he was responsible only for his own group. In coaching Kessler, we learned that he was extremely averse to conflict and that he avoided situations where he couldn’t be the decision maker. His aversions sharply limited his ability to work with peers.

 Mason sent a strong signal, not only to Kessler but to others in the organization, when he essentially demoted Kessler by taking away some of his responsibilities and temporarily pulling him from the succession plan. To give Kessler an opportunity to develop the skills he lacked, Mason asked him to lead a cross-functional team dedicated to finding strategic opportunities for growth. Success would require Kessler to devote more time to developing his interpersonal skills. He had no authority over the other team members, so he had to work through disputes and help the team arrive at a consensus. Two years later, Kessler reports that he is more comfortable with conflict and feedback, and he’s worked his way back into the succession plan.

 By the way, it’s counterproductive to hold managers to a certain standard of behavior without showing that the same standard applies to everyone, right up to top management. In many cases, that means acknowledging your own development goals, which isn’t easy. One CEO we worked with, Joe Simons, came to realize during 360-degree feedback and peer coaching that his personal style was interfering with his subordinates’ growth. Simons had declared innovation a corporate priority, yet his fear of failure led him to micromanage his employees, stifling their creativity. To stop this pattern and express his newfound commitment to improving his relationship skills, he revealed his personal goals—to seek advice more regularly and to communicate more openly—to his direct reports. He promised to change specific behaviors and asked for the team’s feedback and support in this process. Going public with these goals was tough for Simons, a private person raised on traditional command-and-control leadership. Admitting that he needed to change some behaviors felt dangerously weak to him, especially given that the company was going through a difficult time and employees were looking to him for assurance, but his actions made his new priorities clear to employees.

 Simons’s candor won people’s trust and respect, and over the course of many months, others in the company began to reflect more openly on their own emotional skills and engage in similar processes of personal development. Not only did his relationships with his direct reports improve, but Simons became a catalyst and model for others as well. He told us of an encounter with Gwen Marshall, the company’s CFO and one of Simons’s direct reports. Marshall was concerned about a new hire who wasn’t coming up to speed as quickly as she had hoped—he was asking lots of questions and, she felt, not taking enough initiative. She had just snapped at him at the close of a meeting, and he’d looked surprised and angry. In speaking to Simons about the incident, however, she acknowledged that her impatience was perhaps unfair. He was, after all, new to the job. What’s more, the nature of finance demanded precise thinking and a thorough knowledge of the business. Marshall ended the conversation by saying she would apologize to the new employee. Simons was surprised at Marshall’s comments—he was used to seeing her simply blow off steam and move on to the next task. But possibly due to Simons’s example, she had become more attuned to the importance of her own emotional competence. Such reflection has become a habit among Simons’s team—a change that has enhanced personal relationships and increased the team’s overall performance.

 Think Before Promoting

 IT’S NOT UNUSUAL for a star performer to be promoted into higher management before he’s ready. Yes, he may be exceptionally smart and talented, but he may also lack essential people skills. Rather than denying him the promotion altogether, his boss might do well to delay it—and use that time to help develop the candidate’s emotional competencies. Here’s how.

 Deepen 360-Degree Feedback

 Go beyond the usual set of questionnaires that make up the traditional 360-degree-feedback process. Interview a wide variety of the manager’s peers and subordinates and let him read verbatim responses to open-ended performance questions.

 Interrupt the Ascent

 Help the inexperienced manager get beyond a command-and-control mentality by pushing him to develop his negotiation and persuasion skills. Instead of promoting him, give him cross-functional assignments where he can’t rely on rank to influence people.

 Act On Your Commitment

 Don’t give the inexperienced manager the impression that emotional competencies are optional. Hold him accountable for his interpersonal skills, in some cases taking a tough stance by demoting him or denying him a promotion, but with the promise that changed behaviors will ultimately be rewarded.

 Institutionalize Personal Development

 Weave interpersonal goals into the fabric of the organization and make emotional competence a performance measure. Also work to institute formal development programs that teach leadership skills and facilitate self-awareness, reflection, and opportunities to practice new emotional competencies.

 Cultivate Informal Networks

 Encourage the manager to develop informal learning partnerships with peers and mentors in order to expose him to different leadership styles and perspectives. This will provide him with honest and ongoing feedback and continual opportunities to learn.

Institutionalize Personal Development

 One of the most effective ways to build managers’ emotional competencies is to weave interpersonal goals into the fabric of the organization, where everyone is expected to demonstrate a specific set of emotional skills and where criteria for promotion include behaviors as well as technical ability. A built-in process will make it easier to uncover potential problems early and reduce the chances that people identified as needing personal development will feel singled out or unfairly held back. Employees will know exactly what’s expected of them and what it takes to advance in their careers.

 Here’s a case in which institutionalizing personal development was extremely effective: Mark Jones is an executive who was tapped for the CEO job at a major manufacturing company on the condition that he engage a coach because of his reputation for being too blunt and aggressive. A yearlong coaching relationship helped Jones understand the pitfalls associated with his style, and he decided that others could benefit from arriving at such an understanding far earlier in their careers. To that end, he launched several major initiatives to shape the company culture in such a way that personal and professional learning were not only encouraged but expected.

 First, he articulated a new set of corporate values and practices that were based on meeting business objectives and developing top-notch leadership skills. One of the values was “Dare to be transparent,” which meant that all employees, especially those in senior leadership roles, were expected to be open about their weaknesses, ask for help, and offer honest, constructive feedback to their peers. Knowing that it would be necessary to create incentives and rewards for these new behaviors, Jones took an active role in the review and personal-development goals of the company’s top 100 executives, and he mandated that all employees’ performance plans incorporate specific actions related to developing their own emotional competencies. Jones also made emotional skills a key qualification in the search for a successor—a requirement that many organizations pay lip service to. Many of them often overvalue raw intellect and depth of knowledge, largely because of the war for talent, which has resulted in a singular focus on hiring and retaining the best and brightest regardless of their emotional competence. Finally, Jones created a new position, corporate learning officer; he and the CLO partnered with a nearby university to create a learning institute where corporate executives could teach in and attend leadership programs. Jones himself is a frequent lecturer and participant in the various courses.

 Through all these actions, Jones has made it clear that employees need to make continual learning and emotional development a priority. He’s also emphasized that everyone from the CEO on down is expected to set goals for improving personal skills. Since implementing the program, he is finding it easier to attract and retain talented young executives—indeed, his organization has evolved from a recruiter’s nightmare to a magnet for young talent. It is becoming known as a place where emerging leaders can find real opportunities to learn and grow.

 We worked with another company where the senior management team committed to developing the emotional competencies of the company’s leaders. The team first provided extensive education on coaching to the HR department, which in turn supervised a program whereby top managers coached their younger and more inexperienced colleagues. The goal was to have both the experienced and inexperienced benefit: The junior managers provided feedback on the senior people’s coaching skills, and the senior people helped foster emotional competencies in their less-experienced colleagues.

 The results were encouraging. Wes Burke, an otherwise high-performing manager, had recently been struggling to meet his business targets. After spending time with Burke and conferring with his subordinates and peers, his coach (internal to the organization) came to believe that, in his zest to achieve his goals, Burke was unable to slow down and listen to other people’s ideas. Burke wasn’t a boor: He had taken courses in communication and knew how to fake listening behaviors such as nodding his head and giving verbal acknowledgments, but he was often distracted and not really paying attention. He never accepted this feedback until one day, while he was walking purposefully through the large operations plant he managed, a floor supervisor stopped him to discuss his ideas for solving an ongoing production problem. Burke flipped on his active-listening mode. After uttering a few acknowledgments and saying, “Thanks, let’s talk more about that,” he moved on, leaving the supervisor feeling frustrated and at a loss for how to capture his boss’s interest. As it happened, Burke’s coach was watching. He pulled the young manager aside and said, “You didn’t hear a word Karl just said. You weren’t really listening.” Burke admitted as much to himself and his coach. He then apologized to Karl, much to the supervisor’s surprise. Keeping this incident in mind helped Burke remember the importance of his working relationships. His coach had also helped him realize that he shouldn’t have assumed his sheer will and drive would somehow motivate his employees. Burke had been wearing people down, physically and psychologically. A year later, Burke’s operation was hitting its targets, an accomplishment he partially attributes to the one-on-one coaching he received.

Cultivate Informal Networks

 While institutionalized programs to build emotional competencies are critical, some managers will benefit more from an informal network of relationships that fall outside the company hierarchy. Mentoring, for example, can help both junior and senior managers further their emotional development through a new type of relationship. And when the mentoring experience is a positive one, it often acts as a springboard to a rich variety of relationships with others throughout the organization. In particular, it gives junior managers a chance to experience different leadership styles and exposes them to diverse viewpoints.

 Sonia Greene, a 32-year-old manager at a consulting firm, was hoping to be promoted to principal, but she hadn’t raised the issue with her boss because she assumed he didn’t think she was ready, and she didn’t want to create tension. She was a talented consultant with strong client relationships, but her internal relationships were weak due to a combination of shyness, an independent nature, and a distaste for conflict, which inhibited her from asking for feedback. When her company launched a mentoring program, Greene signed up, and through a series of lengthy conversations with Jessica Burnham, a partner at the firm, she developed new insights about her strengths and weaknesses. The support of an established player such as Burnham helped Greene become more confident and honest in her development discussions with her boss, who hadn’t been aware that Greene was willing to receive and act on feedback. Today, Greene is armed with a precise understanding of what she needs to work on and is well on her way to being promoted. What’s more, her relationship with Burnham has prompted her to seek out other connections, including a peer group of up-and-coming managers who meet monthly to share experiences and offer advice to one another.

 Peer networking is beneficial to even the most top-level executives. And the relationships needn’t be confined within organizational boundaries. Joe Simons, a CEO we mentioned earlier, wanted to continue his own personal development, so he cultivated a relationship with another executive he’d met through our program. The two men have stayed in touch through regular e-mails and phone calls, keeping their discussions confidential so they can feel free to share even the most private concerns. They also get together periodically to discuss their goals for personal development. Both have found these meetings invaluable, noting that their work relationships have continued to improve and that having a trustworthy confidant has helped each avoid relapsing into old habits during times of stress.

 Delaying a promotion can be difficult given the steadfast ambitions of the young executive and the hectic pace of organizational life, which makes personal learning seem like an extravagance. It requires a delicate balance of honesty and support, of patience and goading. It means going against the norm of promoting people almost exclusively on smarts, talent, and business results. It also means contending with the disappointment of an esteemed subordinate.

 But taking the time to build people’s emotional competencies isn’t an extravagance; it’s critical to developing effective leaders. Give in to the temptation to promote your finest before they’re ready, and you’re left with executives who may thrive on change and demonstrate excellent coping and survival skills but who lack the self-awareness, empathy, and social abilities required to foster and nurture those strengths in others. MBA programs and management books can’t teach young executives everything they need to know about people skills. Indeed, there’s no substitute for experience, reflection, feedback, and, above all, practice.

 Originally published in December 2002. Reprint R0212F

Note

 1 In his HBR articles “What Makes a Leader?” (November–December 1998) and “Primal Leadership: The Hidden Driver of Great Performance” (with Richard Boyatzis and Annie McKee, December 2001), Daniel Goleman makes the case that emotional competence is the crucial driver of a leader’s success.

 About the Contributors

 RICHARD BOYATZIS chairs the department of organizational behavior at the Weatherhead School of Management at Case Western Reserve University.

 JOEL BROCKNER is the Phillip Hettleman Professor of Business at Columbia Business School.

 KERRY A. BUNKER is a manager of the Awareness Program for Executive Excellence at the Center for Creative Leadership.

 ANDREW CAMPBELL is a director of Ashridge Strategic Management Centre in London.

 CHRISTINA CONGLETON, who was formerly a researcher on mindfulness and the brain at Massachusetts General Hospital, is an associate at Evidence Based Psychology and a certified coach.

 DIANE L. COUTU is a former senior editor of Harvard Business Review.

 SUSAN DAVID is the CEO of Evidence Based Psychology, a cofounder of the Institute of Coaching, and an instructor in psychology at Harvard University.

 SYDNEY FINKELSTEIN is the Steven Roth Professor of Management at the Tuck School of Business at Dartmouth College.

 DANIEL GOLEMAN cochairs the Consortium for Research on Emotional Intelligence in Organizations at Rutgers University.

 JAY M. JACKMAN is a psychiatrist and human resources consultant in Stanford, California.

 KATHY E. KRAM is a professor of organizational behavior at the Boston University School of Management.

 ANNIE McKEE is on the faculty of the University of Pennsylvania’s Graduate School of Education.

 CHRISTINE PEARSON is a professor of global leadership at Thunderbird School of Global Management.

 CHRISTINE PORATH is an associate professor at Georgetown University’s McDonough School of Business.

 MYRA H. STROBER is a labor economist and professor at Stanford University’s School of Education, and by courtesy at the Stanford Graduate School of Business. She is also a human resources consultant.

 SHARON TING is a manager of the Awareness Program for Executive Excellence at the Center for Creative Leadership.

 VANESSA URCH DRUSKAT is an assistant professor of organizational behavior at the Weatherhead School of Management at Case Western Reserve University.

 JO WHITEHEAD is a director of Ashridge Strategic Management Centre in London.

 STEVEN B. WOLFF is an assistant professor of management at the School of Management at Marist College.

 Index

 absenteeism, 47, 52

 Acceptance and Commitment Therapy (ACT), 121

 achievement motivation, 14–16, 19–20

 active listening, 5, 144, 155

 affirmative environment, 82, 89

 AMP Corporation, 82, 84

 appreciation, expressing, 98–99

 attachments, distorting, 64, 65, 69

 Auschwitz, 113, 115

 autonomy, employee, 49

 behaviors

 caring, 79, 89

 mood and, 35

 penalizing bad, 100–103

 rewarding good, 100

 biases, 65–70

 bosses. See also leaders/leadership

 coercive, 29

 hostile, 94–95

 Boyatzis, Richard, 23–42

 brain

 decision-making process and the, 60–64

 emotional tagging and the, 62–63

 moods and the, 28–32

 pattern recognition by the, 60–61

 rewiring to build emotional intelligence, 35–42

 science of the, 34–35, 38, 40, 41

 bricolage, 115–117

 Brockner, Joel, 43–58

 Broderick, Matthew, 59–60, 61–65

 brooding, as maladaptive behavior, 130, 135

 Bunker, Kerry A., 141–157

 burnout, reducing, 47

 Campbell, Andrew, 59–70

 caring behavior, as part of group norm, 79, 89

 CEO disease, 33–34

 change

 brain science and, 38, 40

 dealing with, 12–13

 implementing, 27, 51

 incentives for, 136

 making lasting, 40–41

 resistance to, 131, 135, 140

 responses to, 131–136

 Churchill, Winston, 50

 Cisco, 104

 civility. See also incivility

 hiring for, 100

 teaching, 100–101

 coaching, 18. See also mentoring

 cognitive abilities, 2, 3

 Collins, Jim, 110, 115

 command-and-control mentality, 148, 152

 commitment to the organization, 15–16

 competency models, 2–3

 confrontation, 78–79, 86, 89

 Congleton, Christina, 119–126

 Coutu, Diane L., 105–118

 creativity, 49–50, 96–97. See also improvisation

 crisis management, 39

 cross-boundary relationships, 83–85, 88–89

 cross-functional assignments, 148–149, 152

 customers

 impact of incivility on, 97–98

 lawsuits by, 46

 David, Susan, 119–126

 decision making

 biases in, 65–70

 brain and, 60–64

 checks and balances in, 63

 emotional tagging and, 62–63

 involving employees in, 52–53, 56–57

 mistakes in, 59–70

 pattern recognition and, 60–61

 “red flag conditions” in, 64–70

 denial, as maladaptive behavior, 129–130, 135

 distorting attachments, and decision making, 64, 65, 69

 downsizing, and process fairness, 43–44, 51–52, 54

 ego-defense mechanisms, 36–37

 emotional agility, 119–126

 emotional awareness, 80

 emotional competencies, 141–157

 emotional contagion, 23–42, 53

 emotional intelligence

 building, 5, 8–9, 35–42, 71–91

 components of, 3, 4–21

 evaluation of, 2–7

 of groups, 71–91

 leadership and, 1–21, 23–24, 35

 performance and, 23–42

 training, 90

 emotional leadership, 23–42

 emotional maturity, lack of, 142, 143, 146, 149–151

 emotional style, of leaders, 23–42

 emotional tagging, 62–63

 emotions

 group, 76, 79–82

 impact of leaders’, 23–42

 of individuals, 74–79

 labeling, 123–124

 negative, 53–54, 119–126, 131–136

 outside of group, 83–85

 recognizing your, 132

 regulation of, 78–79, 81–82, 86

 self-regulation of, 11–14

 empathy, 3, 5, 6, 8–9, 16–19

 employees

 appreciation for, 98–99

 autonomy of, 49

 fairness toward, 43–58

 involving in decision making, 52–53, 55–57

 laid-off, 43–44, 51–52

 negative life events of, 52

 postdeparture interviews with, 103

 retaliation by, 45–46

 exit interviews, 103

 fair process, 43–58

 feedback

 absorbing, 139

 adapting to, 131–136, 140

 external, 137–139

 fear of, 127–140

 reframing, 133–134

 seeking out, 88, 99, 136–139

 taking action on, 139–140

 360-degree, 37–38, 57, 138, 144, 146–147, 151, 152

 Feynman, Richard, 116–117

 Finkelstein, Sydney, 59–70

 Frankl, Viktor E., 106–107, 113, 115

 Gates, Bill, 29

 genetics, 34–35, 109–110

 globalization, and empathy, 18

 Goleman, Daniel, 1–21, 23–42

 governance, and decision making, 68–70

 group efficacy, 72, 76, 80, 90, 91

 group identity, 72, 76, 79, 90, 91

 groups. See also teams

 emotional intelligence of, 71–91

 emotions of, 76, 79–82

 norms, 77, 79, 82, 83, 85, 88–91, 101–100

 habits, changing, 38, 40

 Hay Group, 78, 90

 Hewlett-Packard, 77

 hiring practices, 10, 100

 Homeland Security Operations Center, 59–60, 61, 63, 64–65

 Hurricane Katrina, 60, 61, 63, 64–65

 IBM, 63

 IDEO, 74–75, 85–87, 91

 immaturity, 143–144, 146

 improvisation, 109, 116–117. See also bricolage

 incentives, for making change, 136

 incivility, 93–104

 costs of, 96–98, 104

 forms of, 94–95

 handling, 98–104

 informal networks, 145, 152, 155–157

 information economy, and empathy, 18

 ingenuity, and resilience, 115–118

 innovation, 49–50, 96–97

 integrity, 13, 14

 interpersonal competencies, 141–157

 interpersonal limbic regulation, 30

 interpersonal sensitivity, 53

 interpersonal understanding, 77, 79, 88

 Jackman, Jay M., 127–140

 jealousy, as maladaptive behavior, 130–131

 Kram, Kathy, 141–157

 knowledge gaps, 54

 laid-off employees, fair treatment of, 43–44, 51–52

 lawsuits

 malpractice, 46, 52

 wrongful termination, 43, 44, 45–46

 leaders/leadership

 competency models for, 2–3

 decision making by, 59–70

 emotions, and, 23–42

 emotional intelligence and, 1–21, 23–24, 35

 management of incivility by, 98–104

 mean-spirited, 29

 mood contagion and, 23–42

 motivation of, 14–16

 primal, 23–42

 process fairness and, 56–57

 qualities of, 1–21

 resonant, 33–34, 39

 style of, 36

 young, promotion of, 141–157

 learning agenda, for growth and development, 38, 40–41, 42

 Levi-Strauss, Claude, 115–116

 limbic system, 8, 28–32

 listening, active, 5, 144, 155

 Maddi, Salvatore R., 113–114

 maladaptive responses, to negative emotions, 127, 135

 malpractice suits, 46, 52

 McClelland, David, 7

 McKee, Annie, 23–42

 meaning, search for, 108–109, 112–115

 meaning therapy, 113, 115

 medical errors, and process fairness, 52

 memories, misleading, and decision making, 64–65, 69

 mentoring, 18, 156–157

 Merrill Lynch, 39

 mistakes, in decision making, 59–70

 mood contagion, 23–42, 53

 moods

 genetics and, 34–35

 good, 32, 41

 science of, 28–32

 Morgan Stanley, 111–112

 motivation, 3, 4, 6, 14–16, 19–20

 negative emotions, 53–54, 119–126, 131–136

 negative thoughts, 119–126

 neurotransmitters, 8

 norms, 77, 79, 82, 83, 85, 88–91, 101–102

 operational autonomy, 49

 optimism, 36, 82, 110–111

 organizational change. See change

 organizational commitment, 15–16

 organizational context, for teams, 83–85

 organizational culture, 91

 outcome fairness, 44–46

 oxytocin, 30

 pattern recognition, 60–61

 Pearson, Christine, 93–104

 peer networking, and young managers, 156

 peer relationships, and young managers, 148

 performance

 impact of incivility on, 97

 leader’s mood and, 23–42

 process fairness and, 48–50

 of teams, 76

 performance reviews, 10, 127, 128, 134. See also feedback

 personal development, 152, 153–155

 personal notes, and appreciation, 98–99

 Personal Values Card Sort, 122. See also value systems

 perspective taking, 77–78, 88

 Philip Morris, 115

 Porath, Christine, 93–104

 prefrontal cortex, 40

 primal leadership, 23–42

 problem solving, 82, 89

 process fairness, 43–58

 business case for, 44–48, 54

 corporate policies and, 52

 as performance booster, 48–50

 as priority, 56–57

 reasons for lack of, 50–54

 steps to achieve, 54–58

 training in, 54–56

 procrastination, as maladaptive behavior, 129, 132, 135

 Progressive Casualty Insurance, 50

 promotion

 delaying, 143, 145, 147–149, 152, 157

 of young managers, 141–157

 Quaker Oats, 65

 rapport building, 19. See also social skills

 reality, facing, 108, 110–112

 “red flag conditions,” 64–70

 relationship building, 20. See also social skills

 relationship management, 32–33

 resilience, 105–118

 buzz about, 106–110

 cultivation of, 108–118

 genetics and, 109–110

 research on, 107–108

 theories on, 108–110

 training, 113–114

 resonant leaders, 33–34, 39

 rudeness, 93–104

 Russell, Steve, 59

 Schrempp, Jürgen, 59

 self-assessment, and feedback, 137

 self-awareness, 3, 4, 6, 7, 10–11, 32, 146

 building, 36–37

 group, 80

 self-delusions, 36–37

 self-discovery, 34–37

 self-evaluation, and teams, 80

 self-interest, 64, 66, 69

 self-management, 32

 self-regulation, 3, 4, 6, 11–14

 self-sabotage, as maladaptive behavior, 131, 134

 senior management. See leaders/leadership

 September 11, 2001, 39, 111–112

 severance packages, and process fairness, 43–44

 smiling, 31, 102

 Smithburg, William, 65

 Snapple, 65

 social awareness, 32

 social competence, 73

 social skills, 3, 5, 6, 19–21, 84–85

 Solzhenitsyn, Aleksandr, 114

 Stockdale, Admiral Jim, 110–111

 storyboarding, 78

 strategic fitness process (SFP), 49

 Strober, Myra M., 127–140

 stress management, 47, 86–87

 support network, 41–42, 133

 talent retention, and empathy, 18

 teams. See also groups

 cross-boundary relationships, 83–85

 emotional intelligence of, 71–91

 emotional interaction in, 72–74

 individuals’ emotions and, 74–79

 model of effective, 76

 reegulating emotions on, 81–82

 self-evaluation, 88

 thoughts

 acceptance of, 124

 labeling, 123–124

 negative, 119–126

 reframing, 134, 135

 360-degree feedback, 37–38, 57, 138, 144, 146–147, 151, 152

 Ting, Sharon, 141–157

 training

 in civility, 100–101

 emotional intelligence, 90

 fair-process, 54–56

 resilience, 113–114

 unconscious thinking, and decision making, 63

 UPS, 117–118

 Urch Druskat, Vanessa, 71–91

 value systems, 114–115, 122, 126

 visualization, and making change, 40–41

 Wang, An, 63

 Whitehead, Jo, 59–70

 Wolff, Steven B., 71–91

 work environment, 24, 28, 49, 82, 89

 wrongful termination suits, 43, 44, 45

 Zappos, 102

 [image: image]

cover.jpeg
FEATURING
“What Makes

aLeader?”

8y Daniel Goleman

On
Emotional
Intelligence

If you read nothing else on emotional intelligence, read
these definitive articles from Harvard Business Review.

images/00011.gif
Possible negative
‘emotion

Maladaptive response

Reframing statement

Anger
('mmad at my

boss because he
won't talk to me

Acting out

(stomping around,
complaining, being irritable,
yelling at subordinates or

It's up to me to get the
feedback | need.

directly.) family)
Anxiety Brooding Finding out can open up
(1 don’t know what | (withdrawal, nail biting) new opportunities for me.
will happen.) Avoiding

(" too busy to ask for

feedback.)
Fear of Denial, procrastination, self- | Taking the initiative puts

confrontation (I
don’t want to do
this.)

sabotage
(canceling meetings with
boss)

me in charge and gives me
some power.

images/00010.jpeg
- ety thought - ok st
itecrousie, [l o [l il oot 4 Fopiml] [t
arskngy b = e o

Advice

Ity rnary mveldyour Ity primarty beylntoyaur iy et s your Th et step s 0 ke action

g oinge. o e it e I e e A e o

Seiegg thom it Erund oo depre, Oighsanesingyoumid _(orsample st sdabr
ot thogs s they i sy envcoment and s whichyou Sy o hat “hat v e o) ontly
andchockyous emotorssats bl-rathrhanboingvest uucanrepand wi ool e whichcnesycu vt to3ply
et i e g o o he e

images/00013.jpeg
The most important
management ideas
allin one place.

We hope you enjoyed this HBR's 10
Must Reads book. Now, youcan get
even more with HBR's 10 Must Reads
Bored Se. rom books on eadership
and strategy o managing yourselfand
others, his6-baok colection delvers
articles on the most essental usiness
topics o help you succeed.

HBR’s 10 Must Reads Series
war's The s 10 Wust R srinothe
Vv olacuon o ow and bk
e sopcs
e

« TheEssantials » Commurication

« Loadorship. * Making Smart Decisions.
* surategy * Teams

« Managing Pecple » Innovation

« Managing Yourself = Strategic Marketing

« Collsboration = Change Management

Buy foryour team, clients, or event.
Vist hororgfor quaniity discount raes.
Press

images/00012.gif
Possible negative
emotion

Maladaptive response

Reframing statement

Fear of reprisal Denial I really need to know
(If 1speak up, will | (1 don't need any feedback. | honestly how I'm doing.
Igetapinkslip?) | I'm doing just fine.)

Hurt Irritability, jealousy of Ican still pay attention to
(Whydidhesay | others what he said even though

I wasn't trying hard
enough?)

(silence, plotting to get even)

1 feel hurt.

Defensiveness
(' better than she
says.)

Acting out by not supporting
theboss (You can bet 'm not
going to her stupid meeting.)

Being defensive keeps me
from hearing what she has
to say.

sadness Brooding, withdrawal How I'm doing in my job
(Ithought he (being quieter than usual, | isn't about whether 'm
liked me)) feeling demotivated) liked.

Fear of change Denial I must change to keep my job.
(How will 1 ever do | (keep doing things the same | 1need to run the marathon

all that he wants

way as before)

one mile atatime.

me to do?)
Ambivalence Procrastination, passivity | What really serves my

(Should Istayor | (waiting for somebody else | interests best? Nobody is as
should 1g0?) to solve the problem) interested in my well-being

as | am. | need to take some
action now.

Resignation (1 have
toleave))

Resistance to change (It just
t00 hard to look for another
job. It's not really so bad here.)

1l be much happier
working somewhere else.

images/00002.gif
El Component

Definition

Hallmarks

Example

Self-awareness

Knowing one’s
emotions,
strengths,
weaknesses,
drives, values,
and goals—and
their impact on
others

Self-confidence
Realistic self-
assessment
Self-deprecating
sense of humor
Thirst for
constructive
criticism

A manager knows
tight deadlines bring
out the worst in him.
S0 he plans his time
to get work done
wellin advance.

Self-regulation

Controlling
or redirecting
disruptive
emotions and
pulses

Trustworthiness
Integrity
Comfort with
ambiguity and
change

When a team
botches a
presentation, its
leader resists the
urge to scream.
Instead, she
considers possible
reasons for the
failure, explains the
consequences to her
team, and explores
solutions with them.

Motivation

Being driven
to achieve for
the sake of

achievement

A passion for
the work itself
and for new
challenges
Unflagging
energy to
improve
Optimism in the
face of failure

A portfolio manager
atan investment
company sees his
fund tumble for
three consecutive
quarters. Major
clients defect.
Instead of

blaming external
circumstances, she
decides to learn from
the experience—
and engineers a
turnaround.

images/00001.gif

images/00004.gif
Definition Hallmarks
Self-awareness.| The abily o recognize and understand your moods, | Seli-confidence
emotions, and drives, 2 well asthei effect on
ot Realisicsel-assessment
Self-deprecating sense of umor
Self-regulation | The abilty to controlor redirect disruptive mpulses | Trustworthiness and integity
and moods Comfort with ambiguity
The propensity o suspend judgment—to think s tochange.
before acting Openness tochang
Motivation | A passion to work fo reasons that go beyond money | Strong drive to achieve
orstatus. Optimism, even intheface o fallure
A propensiy to pursue goals with energy and aaton:
persistence rganizational commitment
Empathy ‘The abilty to understand the emotional makeup of | Expertise in bulding and reaining talent
other people Cross-cultural sensitivity
kil n treating people according tother emotional N mers
e Service to clients and customers
Socalskil Proficiency in managing relationships and bullding. | Efectiveness i leading change.

networks
An abilityto find common ground and bulld rapport

Persuasiveness

in buiting and leading teams

images/00003.gif
El Component | Definition Hallmarks Example
Empathy Considering | + Expertisein An American
others’ attractingand | consultant and
feelings, retaining talent | her team pitch a
especially + Ability to project to a potential
when making develop others | client in Japan. Her
decisions - Sensitivityto | team interprets the
cross-cultural | client's silence as
differences disapproval, and
prepares to leave.
The consultant
reads the client’s
body language and
senses interest.
she continues the
meeting, and her
team gets the job.
Social skill Managing - Effectivenessin | A manager wants his
relationships leading change | company to adopt
to move « Persuasiveness | a better Internet
peoplein - Extensive strategy. He finds
desired networking kindred spirits and
directions + Expertisein assembles a de facto
buildingand | team to createa

leading teams

prototype Web site.
He persuades allies
in other divisions to
fund the company’s
participation in a
relevant convention.
His company forms
an Internet division—
and puts him in
charge of it.

images/00006.gif
Emotions To Hone
of... Awareness... |ToRegulate... |IDEO Examples
TheWhole |Regularly assess |Create struc- Awareness: Teams work
Group. the group’s tures that let the | closely with custom-
strengths, group expressits |ers to determine what
weaknesses, emotions. needs improvement.
and modes of .
S — Culuvar_e an Regulation: “Finger-
affirmative blaster” toys scattered
Invite reality environment. around the office let
checks from E— people have fun and
customers, " vent stress.
sl active problem
suppliers. olie]
Other Key Designate Develop cross- [Regulation: IDEO built
Groups team members |boundary such a good relation-

as liaisons to
key outside
constituencies.

Identify and
support other
groups’ expecta-
tions and needs.

relationships
to gain outsiders’
confidence.

Know the broader
social and political
context in which
your group must
succeed.

Show your
appreciation of
other groups.

ship with an outside
fabricator that it was
able to call on it for help
during a crisis—on the
weekend.

images/00005.gif
Emotions
of ...

To Hone
Awareness . . .

To Regulate. ..

IDEO Examples

Individual
Team
Members

Understand the
sources of indi-
viduals’ behavior
and take steps to

address problem-

atic behavior.

Encourage all
group members
to share their
perspectives
before making
key decisions.

Handle confron-
tation construc-
tively. If team
members fall
short, call them on
it by letting them
know the group
needs them.

Treat each other
ina caring way—
acknowledge
when someone
is upset; show
appreciation and
respect.

Awareness: A project
leader notices a
designer’s frustration
over a marketing
decision and initiates
negotiations to resolve
the issue.

Regulation: During
brainstorming sessions,
participants pelt
colleagues with soft
toys if they prematurely
judge ideas.

images/00008.gif
Individual

Group

Cross-Boundary

Norms that create awareness of emotions

Interpersonal

understanding

1. Take time away from
group tasks to get to
know one another.

2.Have a “checkin” at
the beginning of the
meeting—that is, ask
how everyone is doing.

3.Assume that
undesirable behavior
takes place for a
reason. Find out
what that reason is.
Ask questions and
listen. Avoid negative
attributions.

4.Tell your teammates
what you're thinking
and how you're feeling.

Perspective taking

1. Ask whether everyone
agrees with a decision.

2. Ask quiet members
what they think.

3.Question decisions
that come too quickly.

4.Appoint a devil’s
advocate.

Team self-evaluation

1. Schedule time to examine
team effectiveness.

2.Create measurable task and
process objectives and then
measure them.

3. Acknowledge and discuss
group moods.

4.Communicate your sense
of what is transpiring in the
team.

5. Allow members to call
a“process check.” (For
instance, a team member
might say, “Process check: is
this the most effective use of
our time right now?”

Seeking feedback
1. Ask your “customers” how
you are doing.

2. Post your work and invite
‘comments.

3.Benchmark your processes.

Organizational

understanding

1. Find out the
concerns and
needs of others in
the organization.

2.Consider who
can influence the
team’s ability to
accomplishits
goals.

3.Discuss the
culture and
politics in the
organization.

4.Ask whether
proposed team
actions are
congruent with
the organization’s
culture and
politics.

images/00007.gif
Better decisions,
more creative solutions,
higher productivity

/

Participation, cooperation,
collaboration

/

Trust, identity, efficacy

/

Group emotional intelligence

images/00009.gif
Individual

Group

Cross-Boundary

Norms that help regulate emotions

Confronting
1. Set ground rules and
use them to point out
errant behavior.
2.Call members on
errant behavior.
3.Create playful devices
for pointing out such
behavior. These often
emerge from the
group spontaneously.
Reinforce them.

caring

1. Support members:
volunteer to help them
if they need it, be
flexible, and provide
‘emotional support.

2.validate members’
contributions. Let
members know they
are valued.

3. Protect members from
attack.

4.Respect individuality
and differences in
perspectives. Listen.

5. Never be derogatory or
demeaning.

Creating resources for

working with emotion

1. Make time to discuss difficult
issues, and address the
‘emotions that surround them.

2. Find creative, shorthand ways
toacknowledge and express
the emotion in the group.

3.Create fun ways to
acknowledge and relieve
stress and tension.

4.Express acceptance of
members’ emotions.

Creating an affirmative

environment

1. Reinforce that the team
can meeta challenge. Be
optimistic. For example,
say things like, “We can get
through this” or “Nothing will
stopus.”

2. Focus on what you can
control.

3. Remind members of the
group’s important and
positive mission.

4.Remind the group how it
solved a similar problem
before.

5. Focus on problem solving,
not blaming.

Solving problems proactively

1. Anticipate problems and
address them before they
happen.

2.Take the initative to
understand and get what you
need to be effective.

3.Doit yourself if others aren't
responding. Rely on yourself,
not others.

Building external

relationships

1. Create
opportunities for
networking and
interaction.

2.Ask about the
needs of other
teams.

3.Provide support
for other teams.

4.Invite others to
team meetings if
they might have a
stake in what you
are doing.

