Managing Responsibilities

One of the biggest challenges that we face in working among youth and with a team of adult leaders is that of managing all the various responsibilities that revolve around youth ministry. If you have already spent time reading material on the Youth Ministry Resourcer website you should have come across some profound leadership insights under the title: Management Basics1. There is also a link on the Links page to audio teaching2 on the four manager tools: (1) having weekly one on one meetings with each leader; (2) delegating work to leaders; (3) providing feedback and (4) coaching to improve performance.

Some time back I came across a management technique known as Monkey Management. The original source was a Harvard Business Review journal article entitled: that you can download3. There are two fun video clips you can watch on YouTube: Clip14 and Clip25. There was also a book in The One Minute Manager series that dealt with the topic6.
In a nutshell, monkey management teaches leaders to delegate responsibilities to people on their team and then make sure that the monkey’s (the responsibilities) are not given back to them.

In this document, I have included numerous articles and book reviews that provide guidelines on how to manage responsibilities using the monkey management idea as a framework! Enjoy reading the article and then make it your goal to learn how to better handle your monkeys!
Footnotes:

1 http://www.ymresourcer.com/documents/Management_Basics.doc
2 http://www.manager-tools.com/manager-tools-basics
3 http://www.vantage-west.com/PDFs/Who%27s_Got_the_Monkey.pdf
4 http://www.youtube.com/watch?v=tk7kNL0w4mU

5 http://www.youtube.com/watch?v=5ld0MuBBl4g
6 The One Minute Manager Meets the Monkey by Blanchard, Oncken and Burrows

Monkey Management

Imagine day that you are walking down the hallway at your organization, and a subordinate approaches you with a problem about one of his subordinates. "I cannot believe how Jane is acting toward our customers. She is curt, unfriendly and sometimes downright difficult. I have told her several times that her behavior is not acceptable, but it doesn't seem to help. Can you visit with her and see if she takes it better from you?"

As a manager, you have a number of choices. Which is the right choice for you, for the supervisor, and for Jane? In a classic article in the Harvard Business Review in 1974, authors William Oncken, Jr., and Donald L. Wass offer a theoretical framework for seeing this situation in its true light and making the right decision. In the article "Who's Got the Monkey?" the authors tell the tale of an overburdened manager who allows his employees to delegate upward. When a manager takes an unsolved problem from his subordinates, he is allowing a figurative monkey to leap from the employee's back to his back. When a manager has too many monkeys, he is increasing his own load, failing to develop his subordinates, and probably not solving the problems effectively in the final analysis.

Oncken and Wass offer a well defined basic law for managing monkeys. It is: At no time while I am helping you will your problem become my problem. The instant your problem becomes mine, you will no longer have a problem. I cannot help someone who hasn't got a problem. You may ask my help at any appointed time, and we will make a joint determination of what the next move will be and who will make it.

Refusing to accept problems that subordinates try to delegate upward, and instead giving them opportunities to meet with you to "feed the monkey" is the best choice for both the monkey and for its keeper. The employee who is closest to the problem usually has the knowledge and skill to solve the problem, if empowered to do so. Consultations with the manager will serve to broaden perspective and offer new ways of seeing the problem. And as the employee feeds and eventually solves the problem, he or she learns important skills that make them more valuable to the organization and to the managers.

In addition to the law of monkey management, the authors list six rules of managing monkeys that are instructive to managers. These include:

1. Monkeys should be fed or shot. No one likes the consequences of a starving monkey. They tend to be very disagreeable and squeal and raise a ruckus. Monkeys must be fed periodically; in this analogy, the problem must be dealt with between the manager and the employee with the problem on a regular basis. If the monkey can be shot (the problem solved quickly), then feeding times are not necessary.

2. Every monkey should have an assigned next feeding time and a degree of initiative. After a feeding session, the manager should select an appropriate time for the next feeding and should have a number of action steps for the employee to take. "Can we meet next Tuesday at 10:30 a.m. to see how things are going and what we should do next?"

3. The monkey population should be kept below the maximum number that the manager has time to feed. The authors suggest that it should take 15 minutes to feed a monkey, and that managers should keep the list of problems that are in various stages of solution at a manageable number.

4. Monkeys should fed by appointment only. Allowing employees to bring problems to you on their timetable increases the chances that the monkey will move from the employee to the manager. By setting specific times for addressing the problem, managers empower employees to make interim decisions about the problem, and still report back.

5. Monkey feeding appointments may be rescheduled but never indefinitely postponed. Either party, the manager or the subordinate, may reschedule a feeding appointment for any reason, but it must be scheduled to a specific time to avoid losing track of the monkey.

6. Monkeys shall be fed face to face or by telephone, but not in writing. Holding feeding sessions via e-mail or memo transfers the monkey to the manager. An employee can pass the monkey to the manager by simply requesting a response. Feedings that take place in person or on the phone require the monkey to remain with the employee unless the supervisor takes an affirmative step to take it.

Proper delegation skills, properly applied as suggested in this creative approach, can help managers better solve problems and develop their employees' problem solving skills. Visualizing each problem as a monkey that is impatient and noisy can help managers see problems as they really are and address them in the best possible way. Beware of the monkeys that may come into your life today!
The One Minute Manager Meets The Monkey
If you feel you're doing the work of two people, tell your boss who they are and see to it he fires one of them.

Your job as a manager is to prepare your people under you so that you can delegate to them.

The only way to develop responsibility in people is to give them responsibility.

Indispensible managers can be harmful, not valuable, especially when they impede the work of others.

Individuals who think they are irreplaceable because they are indispensable tend to get replaced because of the harm they cause. Moreover, higher management cannot risk promoting people who are indispensable in their current jobs because they have not trained a successor.

Learning time-management, taking seminars only solve the symptoms of a problem not the root cause.

The problem is: monkeys.

A monkey is the next move.
A lot of times, a busy manager is busy because he is doing the staff's work! "Let me think about." "I'll get back to you on this." These statements remove responsibility for a task from a subordinate and places it on your shoulders!

One reason could be because of a "white knight" syndrome or a "do-gooder" syndrome where you think you are "helping your staff" or that you are the only one capable of "making important decisions".

Look at your job descriptions and decide whether it is yours or your staff's responsibility.

The more you take responsibility from others, the more they become dependent on you.

Learn to delegate monkeys properly.

For every monkey there are two parties involved: one to work it and one to supervise it.

When you assign people their monkeys, they are empowered to solve it.

Things not worth doing are not worth doing well. Some monkeys deserve to die. Ask yourself, why are you doing this?

Never let the company go down the drain simply for the sake of practicing good management.

The One Minute Manager Meets the Monkey Book Review
How many times have you seen a staff ask a supervisor a question and get the response, “I’ll think about it”? Typically it is because the supervisor doesn’t have an answer or the time to deal with it. This is how we train our staff to let us take on their work. Here is a summary of how the authors recommend you deal with the problem instead.

MONKEY MANAGEMENT

Rule 1 - Describe the Monkey: The dialogue must not end until appropriate “next moves” have been identified and specified.

Rule 2 - Assign the Monkey: All Monkeys shall be owned and handled at the lowest organizational level consistent with their welfare.

Rule 3 - Insure the Monkey: Every monkey leaving your presence on the back of one of your people must be

covered by one of two insurance policies: (1) Recommend, then act. (2) Act, then advice

Rule 4 - Check on the Monkey: Proper follow-up means healthier monkeys. Every monkey should have a checkup appointment.

Proactive vs. Reactive

Kelly at Simply GTD has another excellant post up on being proactive vs. reactive. Money quote, “People are likely interrupting you because you’ve trained them it’s OK to do that.” There are other great points at the link, but this is a key concept in GTD. It is one of the focuses of Blanchard’s The One Minute Manger Meets the Monkey (reviewed here). She also makes the point that when people delegate they don’t look at how it affects the person they are delegating to. My boss taught me a great lesson, which as Kelly notes, you have to have an updated task list to implement. When his former Executive Director would give him a new assignment, he would reply, “These are the X things on my schedule for this week. Which one do you want me to not do in order to accomplish this new task.” Unfortunately, I used to-and sometimes still do-just say, “sure, I’ll take care of it.”

We are constantly training people-staff, supervisors and collaborators. We do this by accepting people wasting our time by being late, doing other people’s jobs for them, by automatically taking leadership of a new project or committee. Conversely, we can train them to know that the meeting will start without them if they choose to miss the start time, that we will take the time to talk with them, but at a time that is more condusive to our schedule (can it wait until the weekly meeting? or at least until after this report is done), that we will coach them on solving the problem, but we will not take on ownership of the problem, that we are comfortable with the uncomfortable silence when the role committee chairperson comes up since we already know we cannot lead everything. How are you training the people that surround you?

Summary Of Oncken's Four Rules Of Monkey Management
	Rule 1:

Describe the Monkey:

The dialogue between the boss and subordinate must not end until appropriate "next moves" have been identified and specified.
	When people realize that any dialogue will not end till next moves are specified, they will plan carefully when approaching you. Next, it biases any situation toward action! Finally, it gives you motivation by clarifying the situation, identifying the first step, and breaking it into bite-size pieces. One person can won the project and another person can make the "next move".

	Rule 2:

Assign the Monkey:

All monkeys shall be owned and handled at the lowest organizational level consistent with their welfare.
	All monkeys must be handled at the lowest organizational level consistent with their welfare! Staff have more time, energy and knowledge to handle monkeys. Staff are closer to the work and are in better position to handle the monkey. Keeping monkeys off your back is the only way to gain discretionary time. Retain monkeys only you can handle.

	Rule 3:

Insure the Monkey:

Every monkey leaving your presence on the back of one of your people must be covered by one of two insurance policies: (1) Recommend, Then Act. (2) Act, Then Advise
	This balances your staffs need for freedom and your ability to control. Level 1 is when there is a risk of an unaffordable mistake. Level 2 is when you're sure that your staff can handle it on their own and inform you afterwards. Aim to: Practice hands-off management as much as possible and hands-on management as much as necessary.

	Rule 4:

Check on the monkey:

Proper follow-up means healthier monkeys. Every monkey should have a checkup appointment.
	Checkups are to find opportunities to praise your staff. As well as to make sure you monkeys are healthy and to take corrective action if necessary. Minimize the number of scheduled checkups by scheduling as far as possible without interim checkups but either of you are free to check on each other if the need arises. Staff should inform you when monkeys are sick. Don't wait till they are critically ill before being brought to you. During checkups, even if nothing was done, still go ahead with the checkup to discuss why nothing was done.

The purpose of Oncken's rules are to make sure the right things get done the right way at the right time by the right people.

Delegation is not assigning. Assigning involves a single monkey; delegation involves a family of monkeys.

The purpose of coaching is to get into the position to delegate. To get into the position of delegation:

I cannot delegate until my anxieties allow it. Be convinced that your subordinate can do it. If not use insurance policy 1: recommend, then act; or work with him not for him.

I can delegate if I am reasonably sure my people know what is to be done.

It would be foolish to delegate to someone without reasonable assurance that he or she can get sufficient resources--time, information, money, people, assistance, and authority--to do the work.

I cannot turn control of any project over to anyone until I am confident that the cost and timing and quantity and quality of the project will be acceptable.

The more commitment the greater the chance of success.

Working in an organization means time devoted for the boss, time for the system (administrative), and time for your subordinates. What is left over is discretionary time.

Discretionary time is the most important to an organization, because from it flows ideas and creativity that make a company better and improve itself. It is the Quadrant II time for yourself important but not urgent. Create more discretionary time for yourself, to help yourself and the company. Use it wisely.

A Primer on the Fine Art of Monkey Management

By Mark DeVries

Every effective youth pastor must, sooner or later, learn the fine art of monkey management. Those who don’t will be persistently overwhelmed by the agendas and urgent demands of those around them.

What is monkey management?

I’m not referring to the skill of corralling that hormonal herd of junior highers we work with I’m talking about the "monkeys on our backs", the hundreds, sometimes thousands of tasks waiting for us to act.

Simply defined, a monkey is the responsibility to make the next move.

Just walking down the hall at church on Sunday mornings, we become monkey bait. In fact, it’s not uncommon for us to walk out of church carrying an extra 20 or so new monkeys. The monkeys climb on our backs with innocent comments like:

* My son doesn’t feel connected to the youth group.

* I’ve got a soccer game on Saturday.

* Will you pray for me this week?

* Jim broke his collarbone and could really use a call.

* I’d like to give the youth ministry $10,000.

* Our family is thinking about leaving the church.

Unless managed properly, these monkeys will overwhelm us and keep us from leading our ministries forward. After 25 years of observing monkey life in youth ministry, I have come up with a few Monkey Management Principles that every youth worker needs to know:

1. Monkeys Always Climb. If I haven’t managed a monkey well, I can be sure that it won’t be long before that my monkey will soon be dancing on my boss. (leaving disgusting little monkey droppings).

2. Mismanaged Monkeys Multiply. When my senior pastor gets a call that says, “I talked to our youth director about it, but nothing has happened.” I suddenly have two monkeys, the original monkey and the new monkey of convincing my senior pastor that I’m doing my job.

3. A Monkey Remembered Is Soon a Monkey Forgotten. The dullest pencil is better than the sharpest memory. When I take on a monkey, I have to write it down.

4. Never Accept a Monkey on the Run. When someone tries to hand me a monkey as I’m rushing to teach a class, I simply ask if that person could leave a note on m desk. I like leaving the person most concerned about the monkey with the responsibility to take the next step.

5. Hidden Monkeys Stagnate Ministries: The reason so many of our meetings accomplish so little is that when the meeting is over, there are monkeys hiding under the table. If I’ve talked about an issue for 10 minutes with 5 people and no one leaves with a monkey, I have just wasted an hour.

There is much more about monkey management every youth worker needs to know. In the next issue, I’ll give you the last five principles. For the next two months, I’ll carry that monkey for you.

It’s 9:00 A.M. Do You Know Where Your Monkeys Are?

By Mark DeVries

Follow the general rule of life management: 80% of our work gets accomplished in only 20% of our time. With the other 80% of our time, we accomplish only 20% of the things that really matter.

In my last column, I introduced our readers to “the fine art of monkey management.” Borrowing from the term “the monkey on your back,” I defined a “monkey” simply as “the responsibility to take the next step.” Every youth pastor faces hundreds of monkeys every day

Follow the general rule of life management: 80% of our work gets accomplished in only 20% of our time. With the other 80% of our time, we accomplish only 20% of the things that really matter.

Great monkey managers start each day facing one undeniable reality: It will never all get done.

So does that mean we are destined to stay mired and overwhelmed with endless to do lists? I don’t think so. The secret begins with a three-step process that every youth pastor needs to become an expert monkey manager:

1. Have Your Most Important Monkeys Before You Every Day.

The most important monkeys are always the easiest ones to miss. They seldom demand our attention.

Here are some of the polite little monkeys all of us who lead youth ministries face every day:

* Recruiting of all leaders for the current ministry as well as all the leaders needed for next year’s ministry

* goal-setting and strategic planning for the youth ministry

* getting (and keeping) parents, the senior pastor and the church leadership on your team

* keeping students connected

* developing a plan for discipling every youth under your care

* engaging youth in the overall life of the church

* being prepared for crisis situations that youth and families may encounter

* having an intentional curriculum

* making sure youth events are well attended

* engaging volunteers to share the work load

* reading

* establishing a campus presence

* taking time to take care of your own spiritual life

* and taking time to rest

I call these monkeys “polite” because they seldom interrupt us or cry for our attention. But the more we ignore these monkeys, the less satisfied we will be in our ministries.

2. Intentionally Procrastinate Everything on Your List Until Your Two Most Important Monkeys Are Addressed.

I know what you’ve been told: Procrastination is bad. Not always. The truth is that you will procrastinate about something. Exceptional monkey managers relentlessly refuse to procrastinate on the most important things.

The least important monkeys scream for our attention (the incessantly ringing telephone, email or instant messages, people that just happen to wander into our office). Follow the general rule of life management: 80% of our work gets accomplished in only 20% of our time. With the other 80% of our time, we accomplish only 20% of the things that really matter. Procrastinate on everything but the most important 20%.

3. Schedule the Screaming Monkeys into Your Day.

Screaming monkeys—urgent calls that must be returned, reports that must be turned in, talks that must be prepared—are a natural part of youth ministry. But screaming monkeys seldom move a ministry forward. So identify and schedule them only after you have taken steps one and two.

It’s 9:00 a.m. Do you know where your monkeys are?

Get the Monkey Off Your Back

Dr. Stephanie Houseman

QUESTION: My employees often come to me looking for solutions to office problems. This causes me great distress as I spend so much time thinking and fretting over the issues until I come up with answers. What can I do about this?

ANSWER: Sounds like you are a classic monkey buyer. It doesn’t have to be this way if you recognize the unspoken process of monkey buying and monkey selling. In the book “The One-Minute Manager Meets the Monkey” by Kenneth Blanchard, William Oncken Jr., and Hal Burrows, a monkey buyer is described as someone who takes on the problems of others, the monkey sellers. The buyer, you, tends to carry the difficulties on her back, loses sleep over them, worries about them, and allows them to eat away at her time. What’s worse is that the monkey seller gets to enjoy freedom from the problem because it’s not hers anymore.

Do you recognize any of these traits in yourself? Monkey buyers often want to prove to the world how capable, helpful, and responsible they are and that they are indispensable to the workplace. What’s more, they might just want to be in control, or they could have trouble saying “no.” A person can view monkey buying as a means of increasing her likeability factor, for what’s not to like about someone who is willing to bend over backward to be helpful? Doctors, you pay the price for being a monkey buyer because this is a one-way ticket to stress.

As the doctor and owner of your business, you are responsible for the health of your practice, but that does not mean that you have to buy all the monkeys of your team members. Get the monkeys off your back and give them to their rightful owners.

How do you accomplish this? You must confront your patterns, recognize the toll they take on your personal and professional life, and have the desire to change. This desire, coupled with the four rules of monkey management designed by Oncken, will maximize your efforts:

Rule 1: Describe the monkey - Once the parties involved have identified the problem, then they must decide what the next move will be in order to solve it.

Rule 2: Assign the monkey - Someone must be in charge of the next move and be held accountable for its occurrence. This is where problems need to be placed in the hands of the rightful owners.

Rule 3: Insure the monkey - As the practice owner, you are responsible for your team’s actions, so install safeguards for the next moves while allowing for your team’s freedom to solve problems. Safeguards might include having a team member recommend several plans and then acting on one of them with your approval, or allowing a person to act first, then seek feedback from you. The latter presents a greater risk to the owner, but it gives greater responsibility and self confidence to employees. Judge which plan is appropriate.

Rule 4: Check on the monkey - Each monkey needs a specified checkup appointment(s) so progress can be monitored, praise can be given, and changes can be made.

Let’s take an example of a monkey exchange between a doctor and a hygienist. Your hygienist comes to you with the problem that she is getting too many last-minute cancellations. She can’t understand why it’s happening and wants you to fix it.

* She has just described the monkey (Rule 1). You, however, are not automatically going to accept the monkey, so the two of you together or the hygienist alone will decide the next move.Come up with three possible solutions to the dilemma. In this case, one could be a review of the script emphasizing the need for continued care and what will occur at patients’ next visits. The second could be a review of what is said during confirmation phone calls before appointments. The third could be a network attempt to discover how other offices have successfully handled this issue.

* Then, assign the monkey (Rule 2) to the hygienist and hold her accountable for coming up with answers. Schedule a team meeting (a must) during which the hygienist can present her findings and several solutions. The office team can determine which are plausible.

* This is one example of insuring the monkey (Rule 3). Or, the hygienist could review the script on her own, change it, monitor the results, and then report back to the team on a predetermined schedule.

* Once a plan is made, the results must be monitored (Rule 4) at designated times. Changes may be made at these times if necessary.

Acknowledge work done by your team members. Encourage, appreciate, and recognize their efforts, and give them constructive feedback. In this way, you can empower team members to be problem solvers, not monkey sellers. Their self-confidence will increase, and the next time problems occur, your team will not try to sell you monkeys.

P.S. Keep plenty of bananas around for the monkeys!

