

HOW TO BE A GREAT BOSS **TOOLKIT**

LEAD, MANAGE, AND CREATE ACCOUNTABILITY

EOSWORLDWIDE.COM

I INTRODUCTION

Welcome to the journey to become a Great Boss! We're here to help you successfully reach your goal. To that end we've kept the eight tools contained in this Toolkit as simple as possible. These tools are tried and proven. They are being successfully used by thousands of bosses who are employing EOS®, the Entrepreneurial Operating System®, to get more of what they want from their businesses and from their personal lives. We encourage you to learn and master each of them.

"We believe in keeping things as simple as possible because, as you've probably experienced, the journey to become a Great Boss is not easy. It requires patience, practice, and repetition. Lots of repetition. Stay the course. The rewards are great. You'll have more fun, feel more fulfilled and have time to enjoy doing what you do best."

Use the tools consistently, and someday one of your direct reports will smile and say, "You're the best boss I've ever worked for!" When that happens, you'll know that you've made a difference in someone's life. You'll have earned the title "boss" and can wear it with pride.

GINO WICKMAN

RENÉ BOER

I THE TOOLS

Use these time-tested tools that have worked for more than 30,000 bosses in every industry to improve your organization's performance, and your team's excitement about their work.

- **1 Delegate and Elevate™**
- **2 The People Analyzer™**
- **3 The Accountability Chart™**
- **4 GWC™**
- **5 Clarity Break™**
- **6 The Leadership Self-Assessment**
- **7 The Management Self-Assessment**
- **8 The Annual Review**

I DELEGATE AND ELEVATE™

If you're like many bosses, you are frustrated by a lack of time to do your job well. The Delegate and Elevate tool helps you identify and clarify the activities you must delegate to others in order to free up your time capacity to be a great boss.

Completing the Delegate and Elevate exercise also helps you discover whether you truly want to do boss-related activities focused on leading and managing people. This tool will put your true gifts in perspective so you can focus your energy and time on your strengths. After all, no one has the ability or time to do everything, and the sooner you delegate, the better your department will run.

STEP 1: List all the business-related activities you do during the course of a day, week, and month. Write them down in a notebook. This list may take several hours to compile over a period of a week or longer, so do not rush it. Be patient and detailed.

For a complete list of boss-related activities to consider adding to your list, refer to Chapter 3 of *How to Be a Great Boss*.

STEP 2: Next, turn to the Delegate and Elevate tool at the end of this section and place each activity into one of the four quadrants. Please be completely honest with yourself as you add them to the appropriate quadrant.

- **Quadrant 1** — “Love/Great” activities are those that you’ve mastered and that you love doing — they give you energy and a sense of fulfillment.
- **Quadrant 2** — “Like/Good” activities are those that you can do with minimal effort and that give you enjoyment and satisfaction.
- **Quadrant 3** — “Don’t Like/Good” activities are those that you are good at doing — you have learned to do them well through repetition and necessity, but they don’t give you real satisfaction or a sense of fulfillment.
- **Quadrant 4** — “Don’t Like/Not Good” activities are most likely outside your area of expertise that leave you feeling inadequate and frustrated.

I DELEGATE AND ELEVATE

STEP 3: In the four quadrants, examine where you placed the activities that are boss related and specific to dealing with direct reports (mark them with a highlighter to make this easier). A minimum of 80% of those boss-related activities should be in the top two quadrants.

If most of them are in the top two quadrants, you probably have what it takes (the capacity) to be a great boss. If not, you may find more satisfaction and fulfillment in applying your expertise and technical skill in a role that doesn't require you to lead and manage others.

STEP 4: If you cannot accomplish all the business activities you listed in the time you have, then you have a time-capacity issue. You need to “delegate and elevate” the activities in the bottom two quadrants that are occupying too much of your time.

For more guidance on how to delegate and elevate to be a more effective leader in your organization, read Chapter 3 of *How to Be a Great Boss*.

DELEGATE AND ELEVATE

Love/Great

Like/Good

Don't Like/Good

Don't Like/Not Good

Toolbox

I THE PEOPLE ANALYZER™

If you have clearly defined your core values, you can determine if someone is a Right Person for your organization by using a simple tool called the People Analyzer.

Begin by listing the people on your team in the left-hand column and your core values across the top row. Next, rate each person based on how well they live (or don't live) by each core value. Base your ratings on personal observations of their behavior. In addition, take into account feedback from your peers. For each core value, you will give each person one of three ratings — plus, plus/minus, or minus. This is the definition for each:

- **Plus (+)** means that they live the core value “most of the time.” No one is perfect.
- **Plus/Minus (+/-)** means that “sometimes they do, and sometimes they don't” live the core value. They're hot and cold.
- **Minus (-)** means that “most of the time” they do not live that core value.

To create a useful assessment, you must be completely honest with yourself when evaluating your people. Trust your gut. In the process, you're creating awareness and exploring issues. After you evaluate everyone using the People Analyzer, you'll have a clear picture of who is living the core values.

For more guidance on how to surround yourself with great people, read Chapter 4 of *How to Be a Great Boss*.

THE PEOPLE ANALYZER

Name

The Bar										

Rating: + +/- -

Toolbox

| THE ACCOUNTABILITY CHART™

A “seat” is a function that reports to you as the boss. What makes it a seat is that you have defined exactly what you expect of the person who is going to fill it. Each seat has about five Major Roles and Responsibilities that summarize at a high level the accountability or job description for that seat.

To define a seat, list its five Major Roles and Responsibilities. Keep them simple, not a laundry list of activities; in this case, less is more. This will clarify expectations for the person sitting in that seat. Next, you must give the seat a name (title). Again, a seat is simply a function, with its name and its five Major Roles and Responsibilities defined.

Here’s an example of a seat for an accounting function and its five Major Roles and Responsibilities:

Determine all the seats reporting to you that are critical to your department’s or organization’s functionality and growth — not necessarily what it looks like today, but rather what it must look like over the next six to 12 months to meet your goals.

The objective here is to create absolute clarity for each direct report about where they should focus their activities and what their most important responsibilities are. Also consider adding any activities that you need to delegate to free up time for yourself.

For more guidance on defining the Right Seats in your organization to surround yourself with great people, read Chapter 4 of *How to Be a Great Boss*.

THE ACCOUNTABILITY CHART

With all of your seats defined, you are now ready to assess whether or not all of your people are in the Right Seat. Do they get it, want it, and have the capacity to do that job (GWC for short)? Answer either yes or no for “G, W, and C.” There are no maybes.

Now go back to the People Analyzer and add GWC to the top row next to Core Values, then fill in your answers like this:

THE PEOPLE ANALYZER™									
Name	Help First	Grow or Die	Be Humbly Confident	Do the Right Thing	Do What You Say	Get It	Want It	Capacity to Do It	
Herb	+/-	+	+	+	+	Y	Y	N	
Rita	+/-	+/-	-	-	+	Y	Y	Y	
Curt	-	-	+	+/-	+/-	Y	N	Y	
Diane	+	+	+	+	+	Y	Y	Y	

For more guidance on assessing whether you have the Right People in the Right Seats in your organization, read Chapter 4 of *How to Be a Great Boss*.

GWC

Is each of your people in the right seat?

If they are not, you will be frustrated, they will be frustrated, and, as a result, you will never be able to completely delegate and elevate. You will always be forced to do their work and will not be able to let go of the vine.

FUNCTION
NAME
Role
Role
Role
Role
Role

In order for someone to be in the right seat, to step up, and to ultimately fill the opening you have created, they must get it, want it, and have the capacity to do the job. If any one of the three is a “no,” it is never going to happen ... 99.9% of the time.

Do they:

Y N

Get it?

☐ ☐

- Do all of the neurons in their brain connect when you explain and they do the job?
- Do they get all the ins and outs of the position?
- Not everyone gets it, and it's not a bad thing. They just needs to be in a different seat.

Want it?

☐ ☐

- Do they genuinely want to do the job?
- Do they get up every morning wanting to do it?
- You can't pay, motivate, force, or beg them to want it. They have to want it on their own.
- Sometimes people get it and have the capacity, but just don't want it anymore.

Have the capacity?

☐ ☐

- Do they have the mental, physical, spiritual, time, knowledge, and emotional capacity to do the job?
- Sometimes this one is negotiable. While not getting it or wanting it are deal-killers, a problem of capacity can be solved, although rarely. If you believe the person can gain the capacity and you are willing to invest the time, resources, and energy for them to do so, do it. It is just that most growing organizations don't have the luxury of waiting one to three years for someone to gain the capacity because they need the seat filled completely now.

Toolbox

I CLARITY BREAK™

One discipline that all great leaders have in common is that they take time on a regular basis to rise above the everyday demands of their jobs to reflect and think from the 30,000-foot level.

To stay sharp, confident, and at your best for your people, you must take Clarity Breaks. By definition, a Clarity Break is time you schedule away from the office, out of the daily grind of running the department, to think and to work on your business, department, or self.

Stepping back to think will create clarity for you and restore your confidence. This is important because the normal course of day-to-day business pulls you deeper and deeper into the minutiae of your work. As a result, you sometimes can't see the forest for the trees. You start to feel overwhelmed and you become short with your people.

Make the time to save time.

Therefore, at intervals, you must elevate yourself above the day-to-day activities “in” the business so you can work “on” the business. Schedule an appointment with yourself. Put it down on your calendar. If you don't schedule the time, it will never magically happen. At first you may be concerned about when you'll find the time. The irony is, you'll actually save time by taking Clarity Breaks. When you are clear about your bigger objectives, you gain the confidence to simplify procedures and create efficiencies.

Minimize distractions and allow yourself to just think.

Use this scheduled break wisely, though. This is not time to catch up on email or complete a to-do list. It's time to think, to see things clearly, and to restore your confidence.

Faced with a blank legal pad or journal, with no agenda, and no interruptions or distractions, you'll be challenged at first to actually think.

Use the Clarity Break questions on the next page to get started.

CLARITY BREAK™

Clarity Break Questions

Is the Vision and Plan for the business/department on track?

What is the No. 1 goal?

Am I focusing on the most important things?

Do I have the Right People in the Right Seats to grow?

What is the one “people move” that I must make this quarter?

How strong is my bench?

If I lose a key player, do I have someone ready to fill the seat?

Are my processes working well?

What seems overly complicated that must be simplified?

Do I understand what my direct reports truly love to do and are great at doing?

Am I leveraging their strengths?

What can I delegate to others in order to use my time more effectively?

What can we do to be more proactive versus being reactive?

What can I do to improve communication?

What's my top priority this week? This month?

Toolbox

I THE LEADERSHIP SELF-ASSESSMENT

As a boss, you must provide your direct reports with effective leadership. Remember what President Eisenhower said: "The essence of leadership is to get others to do something because they think you want it done and because they know it is worthwhile doing."

The Five Leadership Practices

- **Practice 1** — Giving clear direction
- **Practice 2** — Providing the necessary tools
- **Practice 3** — Letting go of the vine
- **Practice 4** — Acting with the greater good in mind
- **Practice 5** — Taking Clarity Breaks

This one-page leadership self-assessment will let you do a quick checkup on yourself to determine where you need improvement. Thinking about all the people who report directly to you (people who call you their "boss"), answer each statement with a Yes or No. To answer Yes, you must be doing the practice consistently with ALL of your direct reports. If not, you must answer No.

After Completing the Leadership Self-Assessment

If you've answered the self-assessment questions honestly, you probably have one or more Nos. This exercise is not trying to make you feel guilty or inadequate. Rather, it is intended to show you the areas that need improvement so you can become a great boss.

STEP 1: Schedule a date on your calendar for when you will be able to answer Yes to all of your Nos. The norm is six months from today.

STEP 2: Schedule a date, time, and place on your calendar to take your next Clarity Break. Right now. How do you become a great leader? By giving clear direction, providing the necessary tools, letting go of the vine, acting with the greater good in mind, and taking Clarity Breaks.

THE LEADERSHIP SELF-ASSESSMENT

Y N

I am giving clear direction

☐ ☐

- Creating the opening
- A compelling vision
- V/TO™

I am providing necessary tools

☐ ☐

- Resources
- Training
- Technology
- People
- Time and attention

I am letting go of the vine

☐ ☐

- Delegate and Elevate
- GWC

I act with the greater good in mind

☐ ☐

- Company vision (V/TO)
- My actions
- My decisions
- Walk the talk
- Company needs first

I am taking Clarity Breaks

☐ ☐

- “On” the business
- Creating clarity
- Protecting my confidence
- Daily, weekly, or monthly
- Blank legal pad

Toolbox

| THE MANAGEMENT SELF-ASSESSMENT

Management boils down to five basic practices. To the degree you do them well, “accountability” will be the byproduct. You’ll get everything you want out of your people without making them feeling “managed.”

The Five Leadership Practices™

- **Practice 1** — Keeping expectations clear
- **Practice 2** — Communicating well
- **Practice 3** — Maintaining the right Meeting Pulse™
- **Practice 4** — Having Quarterly Conversations™
- **Practice 5** — Rewarding and recognizing

This one-page management self-assessment will let you do a quick checkup on yourself to determine where you need improvement. Thinking about all the people who report directly to you (people who call you their "boss"), answer each statement with a Yes or No. To answer Yes, you must be doing the practice consistently with ALL of your direct reports. If not, you must answer No.

After Completing the Management Self-Assessment

If you’ve answered honestly, you probably have one or more Nos. Again, this exercise is not intended to make you feel guilty or inadequate, but to show you the areas that need improvement to become a great boss.

STEP 1: Just as with the Five Leadership Practices, put a stake in the ground for when you will be great. Schedule a date on your calendar when you will be able to answer Yes to all the questions on the self-assessment. The norm is six months from today.

STEP 2: Review this management self-assessment one-on-one with each direct report immediately. Ask them how you are doing with each of the five practices. This will help you hear the truth, lead to a great dialogue, and make you a better manager.

THE MANAGEMENT SELF-ASSESSMENT

Y N

I keep expectations clear

☐ ☐

- Mine and theirs
- Roles, core values, Rocks, and measurables

I am communicating well

☐ ☐

- Me and them
- You know what is on each other's minds (no assumptions)
- Two emotions
- Question-to-statement ratio

I have the right Meeting Pulse

☐ ☐

- Even exchange of dialogue
- Reporting measurables
- Keeping the circles connected

I am doing quarterly one-on-ones

☐ ☐

- The 5-5-5™
- The People Analyze (core values and GWC)

I am rewarding and recognizing

☐ ☐

- Give positive and negative feedback quickly (24 hours)
- Criticize in private, praise in public
- Be their boss, not their buddy
- The three-strike rule

Toolbox

| THE ANNUAL REVIEW

Most companies employ performance reviews to give feedback to subordinates on an annual basis, usually tied to a pay increase. The boss scrambles at the last minute (after repeated emails from HR to get the reviews completed and the forms turned in) to use a rating scale of 1 to 5, where 5 means “excellent” and 1 means “needs immediate improvement.” Most bosses avoid rating anyone as a 5 because they’ll be challenged by their boss or the HR department for being too easy. They avoid rating anyone a 1 because that might (1) lead to conflict and (2) require them to take corrective action, which usually involves a long paper trail of oral and written warnings.

Even more counterproductive, most bosses believe (or are told by their bosses) that giving anyone an excellent rating implies that there is no room for improvement. They’re confusing excellence with perfection. Imagine how disheartening this is for people most deserving of an excellent rating. When told that a rating of 5 is impossible, what are they supposed to do? Work harder? Not likely. What usually happens is because they feel unappreciated, they become resentful, disengaged, and motivated to look for another place to work where performance and skills are rewarded and recognized.

Instead, we recommend engaging in Quarterly Conversations (discussed thoroughly in Chapter 8 of *How to Be a Great Boss*), in addition to scheduling an open and honest Annual Review session with each of your direct reports.

Using the Annual Review form on the next page, you’ll be able to share your honest assessment of your direct reports’ fit with both your organization and their position within it. You’ll also reflect on their accomplishments, opportunities for growth, and improvement, and establish clear expectations for next steps.

For a thorough explanation of how to hold effective Quarterly Conversations and Annual Reviews, refer to Chapter 8 of *How to Be a Great Boss*.

THE ANNUAL REVIEW

Date: _____

PEOPLE ANALYZER™ ASSESSMENT:								
						Get it	Want it	Capacity
Rating								

1. Strengths and key accomplishments:
2. Area(s) that needs improvement:
3. Plan to get things on track:
4. Comments:

Name: _____ Signature: _____

Name: _____ Signature: _____

Toolbox

READY TO ELEVATE YOUR LEADERSHIP?

Access these great tools and resources to take your leadership to the next level:

- Unlock the entire **EOS Toolbox™** of free business management tools.
- Check the strength of your company with the **EOS Organizational Checkup**.
- Download our free eBook **How to Lead World-Class Meetings**.
- Read **Traction** or **Get a Grip** to learn more about the Entrepreneurial Operating System.

LEARN TO BE A GREAT BOSS

The difference between a group of indifferent employees and a fully engaged team comes down to one simple thing: a great boss. In *How to Be a Great Boss*, Gino Wickman and René Boer present a straightforward approach to help bosses get the most from their people.

[GET A FREE CHAPTER](#)

ARE YOU A GREAT BOSS OR A NOT-SO-GREAT BOSS?

Our Great Boss Infographic reveals the difference between great bosses and not-so-great bosses — and gives you takeaways you can start using right now to become a great boss.

[GET THE INFOGRAPHIC](#)

I ABOUT EOS WORLDWIDE

The Entrepreneurial Operating System® (EOS®) combines timeless business principles with a set of simple, practical, real-world tools to help entrepreneurs get what they want from their businesses. EOS Worldwide offers comprehensive training and support to entrepreneurs and business coaches who want to implement EOS effectively.

CONTACT US

- **1.877.EOS.1877**
- **eosworldwide.com**
- **support@eosworldwide.com**

KEEP IN TOUCH

- Follow us on **Twitter**
- Like us on **Facebook**
- Follow us on **LinkedIn**

TRACTION: GET A GRIP ON YOUR BUSINESS

Do you have a grip on your business, or does your business have a grip on you? Learn the secrets to strengthening the Six Key Components of your business with the Entrepreneurial Operating System.

GET A FREE CHAPTER

GET MORE FROM PEOPLE

Get your business laser focused. If you're thinking about implementing EOS in your business, schedule a free 90 Minute Meeting with a Professional or Certified EOS Implementer™.

GET THE INFOGRAPHIC

WWW.EOSWORLDWIDE.COM

© 2021 by Gino Wickman and René Boer. All rights reserved.

No part of this toolkit may be used or reproduced in any manner whatsoever without written permission except in the case of brief quotations embodied in critical articles or reviews.

The 8 Questions, Core Focus, 3-Year Picture, Five Leadership Practices, Five Management Practices, Meeting Pulse, Level 10 Meeting, Issues Solving Track, LMA, People Analyzer, GWC, Delegate and Elevate, EOS Process, Quarterly Conversation, Clarity Break, and 5-5-5 are trademarks of Gino Wickman.

90-Day World, EOS, and The Entrepreneurial Operating System are registered trademarks of Gino Wickman. All rights reserved.