

TKO

MANAGEMENT!

**TEN
KNOCKOUT
STRATEGIES**

for

*Becoming
the Manager
Your People Deserve*

DAVE ANDERSON

Praise for *TKO* Series

“Dave Anderson’s TKO series is a genuine knockout! The fast flowing format combined with high impact-content ensures that readers in any business and in any country will benefit from the universally sound principles presented.”

—Sir Peter Vardy, former chairman and CEO of Reg Vardy PLC

“Leadership guru Dave Anderson’s new TKO series guides you through the most important management moments in an innovative, down-to-earth, and short format. These highly readable, action-packed guides bring Anderson’s insights straight into your world, usable from the CEO to the newest trainee.”

—James Strock, author, *Theodore Roosevelt on Leadership*

“Want to go the distance and be a champion? Let Dave Anderson add power to your punch. The TKO series is loaded with hard-hitting strategies that will knock your competition out of contention.”

—Randy Pennington, author, *Results Rule!: Build a Culture that Blows the Competition Away!*

“Don’t be fooled by the slim size of Dave Anderson’s TKO series books—they each pack a knockout punch. Forget sales and management theory, these bantamweight books hit right at the gut of your business—what you must to do succeed. Quick reads—and if applied, they’ll provide you with life-long results.”

—Paul McCord, author, *How to Build a Million Dollar Sales Income through Referrals*

TKO MANAGEMENT!

TEN KNOCKOUT STRATEGIES

for

*Becoming
the Manager
Your People Deserve*

DAVE ANDERSON

John Wiley & Sons, Inc.

Copyright © 2008 by Dave Anderson. All rights reserved.

Published by John Wiley & Sons, Inc., Hoboken, New Jersey.

Published simultaneously in Canada.

Wiley Bicentennial Logo: Richard J. Pacifico

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning, or otherwise, except as permitted under Section 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, Inc., 222 Rosewood Drive, Danvers, MA 01923, (978) 750-8400, fax (978) 646-8600, or on the web at www.copyright.com. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, (201) 748-6011, fax (201) 748-6008, or online at <http://www.wiley.com/go/permissions>.

Limit of Liability/Disclaimer of Warranty: While the publisher and author have used their best efforts in preparing this book, they make no representations or warranties with respect to the accuracy or completeness of the contents of this book and specifically disclaim any implied warranties of merchantability or fitness for a particular purpose. No warranty may be created or extended by sales representatives or written sales materials. The advice and strategies contained herein may not be suitable for your situation. You should consult with a professional where appropriate. Neither the publisher nor author shall be liable for any loss of profit or any other commercial damages, including but not limited to special, incidental, consequential, or other damages.

For general information on our other products and services or for technical support, please contact our Customer Care Department within the United States at (800) 762-2974, outside the United States at (317) 572-3993, or fax (317) 572-4002.

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic books. For more information about Wiley products, visit our web site at www.wiley.com.

Library of Congress Cataloging-in-Publication Data:

Anderson, Dave, 1961-

TKO management! : Ten knockout strategies for becoming the manager your people deserve / Dave Anderson.

p. cm.

ISBN 978-0-470-17177-6 (pbk.)

1. Management. 2. Executive ability. 3. Leadership. 4. Organizational effectiveness.

I. Title.

HD31.A548 2007

658.4-dc22

2007012409

Printed in the United States of America

10 9 8 7 6 5 4 3 2 1

Contents

	Acknowledgments	vii
	About the Author	ix
	Introduction	xi
ROUND ONE:	Look in the Mirror	1
ROUND TWO:	Understand the Truth about Titles	11
ROUND THREE:	Balance Solid Management Skill with Strong Leadership Ability	19
ROUND FOUR:	Create a Winning Workplace Environment	29
ROUND FIVE:	Become a Powerful Motivator	45
ROUND SIX:	Train and Coach Your People to Reach Their Fullest Potential	57
ROUND SEVEN:	Create a Dynamic Vision and Strategy for Your Organization	73
ROUND EIGHT:	Hold People Accountable for Results	91

ROUND NINE:	Deal Effectively with Poor Performers	103
ROUND TEN:	Knockout Summary for Follow-Through	115
	Bibliography	125
	Index	127

Acknowledgments

Many thanks to my wife, Rhonda, who runs our business, covers my back, and keeps it all together as I jet around the world acting like I have a “real” job. Thanks also to the outstanding support staff and work partners in our California, Texas, and Virginia offices. You’re my very own dream team.

About the Author

Dave Anderson is president of LearnToLead, an international sales and leadership training organization. Dave has authored nine books, including the Wiley titles, *Up Your Business*, *If You Don't Make Waves You'll Drown*, and *How to Deal with Difficult Customers*. He gives over 100 seminars and keynote speeches internationally each year and writes leadership columns for two national magazines. His web site, www.learntolead.com, has tens of thousands of subscribers in forty countries that enjoy an archive of over 400 free training articles. To inquire about having Dave speak to your group contact his Agoura Hills, California office at 800-519-8224 or 818-735-9503 (Intl). Dave is a member of the National Speaker's Association.

Introduction

With today's pace of business and as thin as you're spread as an employee, spouse, parent, and friend, you need high-impact information on how to improve your skills and elevate your organization—and you need it fast, without the hype, void of academics and lacking complexity. This management edition of Wiley's TKO series is the answer.

This book has ten short Rounds that all get to the point and are filled with meaty strategies you can apply right away. In each chapter you'll find Right Hook Rules quotes and sound bites that reinforce what you're learning. You'll also relate to the TKO Tales that take true-life situations and use them as a context for how the principles you're learning can be applied for greater results. If you're looking for an academic recipe for getting better as a manager you won't find it in *TKO Management*. But you will find no-nonsense, in-the-trenches strategies that work in the real-world management arena. Finally, throughout each Round you'll find key Left Jab Laws that will be the catalysts to turning this book into a change agent for your business.

Each Round in *TKO Management* concludes with a series of action-oriented Standing Eight Count Questions and the book finishes up with a bullet-point summary of each Round's key points for quick reference and review. It's the *Cliff Notes* version of the manuscript and I encourage you to refer to it over

again as you convert the process of becoming a better manager from a fast reading of this book into a process of continual improvement.

A few words of caution on the TKO series: while the strategies presented in this book are not academic and easy to apply, they're still hard work. Nonetheless, anything worthwhile is worth breaking a sweat for, and the TKO format will make the hard work you have ahead of you more doable, enjoyable, and rewarding.

ROUND

Look in the Mirror

