Q6. There is someone at work who encourages my development.
Summary
· Create a positive work environment for employees.
· Provide employees with the training they need to do their job well.
· Empower employees to take an active role in their own development.

· Hold meetings to determine what the coming needs are and who the rising stars are.

· Try to make the right assignment for each staff member.

· Understand each team member’s needs.

· Challenge employees to grow and show support.
Key Findings
"It's the freedom to tackle things and to express things and having the ability to do that, that to me is encouraging development. … Somebody's not trying to force you into a box and so that freedom is very valuable."
Employees need to be developed throughout their journey of engagement and the best managers in FSA have created strong partnerships to enable their employees to develop every year. These partnerships benefit managers, employees, and FSA as a whole.
Great managers in FSA: 1) create a positive work environment for their employees, 2) provide their employees with the training they need to do their job well, and 3) empower their employees to take an active role in their own development.
Much of the discussion regarding this question centered on education and the growth of employees both personally and professionally. The availability of classes, training, and other formal skill building opportunities are prevalent ways of encouraging development and growth.
A number of managers talked about encouraging and empowering employees with regard to this question. By encouragement, they mean giving employees the tools they needed to do the best job that they could do. Employees are encouraged to take risks and accept challenges. The quote headlining this section illustrates this point. By empowerment, they mean giving employees the go-ahead to take risks, with the understanding that even should they fail, their efforts will be applauded.
Previous Gallup findings have concluded that managers who receive high scores on this particular question do not try to put in what was left out, but, rather, try to draw out what was left in. They provide constant feedback and they find creative developmental opportunities for their employees. In this case "development" does not mean getting people promoted. It does not mean getting associates what they want. It means helping them find roles that fit their natural strengths, their unique combinations of skills, knowledge and talent. In short, it means getting what is right for them. When asked if it was possible to develop employees without promoting them, one manager said: "Sure. By making their job challenging and make it worthwhile to them. . . .It makes them promotable."
Relevant Quotes From FSA Interviews
I see it as just a nurturing and mentoring, you know, watching (Name), you know, work a room full of the (specified title), you know, that's a learning experience.
I consider myself extremely lucky by having very good role models that took me under their wing and while I sought (inaudible words) find somebody's wing to latch on to but they also embraced that and gave me the visibility to grow, allowed me to fall down, they didn't pick me up, they let me learn how to pick myself up. Sometimes even the best-intentioned professionals that are the world-renowned in their areas, it's real easy for them to not let their folks fall down because they don't want to see that happen to them. I left an organization because I wanted to experience falling down. And as scary as it was, it was one of the best experiences for me.
When (Name) does bring you in for evaluation or whatever, you know, she honestly wants you to tell her, you know, do you feel like you need more challenges or do you have any problems (inaudible) and, you know, she's very sincere about really wanting to know if you're having problems or what can she do or help you with to maybe give you another challenge.
(Name) usually pretty good about, you know, letting us take whatever training that we feel like we should, we need to take. So, you know, we go to conferences and courses and stuff like that to be updated with the latest, you know, going ons with the financial statements. So in that sense we, you know, we don't, I mean we're not limited as far as like bettering ourselves and we're trying to improve our knowledge and things like that so, you know, we take training classes and things like that.
I don't mind asking opinions and taking constructively negative feedback from somebody I trust.
Do you think you can develop someone without promoting them? -
Sure. By making their job challenging and make it worthwhile to them. You know, I mean I can make, by not promoting them, yeah, but it makes them promotable.
I encourage indirectly in a sense that if there's an area that they want to explore, I'm very supportive of it. But I'm, frankly I'm not consciously thinking on an individual personal basis of what I think they might need or what I should encourage them to do so much. If I see some things that I think might of be interest to them, I'll share it with them but I don't think I, I don't make that a conscious effort to do that.
It's the freedom to tackle things and to, you know, express things and having the ability to do that, that to me is, you know, encouraging development. I mean you aren't, somebody's not trying to force you into a box and so that freedom is very valuable.
I feel that it's really important (inaudible) that I help the person to go up in whatever process they're doing, to be better, but I don't knock them down. I let them know what mistakes there are but then I want them overall to feel good about it.
Managing, I look at managing and leading just a little bit different by kind of tying in together. Managing is like if (Name) has an assignment, each of them have an assignment that I manage that they take care of what they need to do and make sure everything is okay and I’m there for them, I support them, I answer the questions that they have. And leading I look at as my employees having enough confidence in me that if I say we need to go around the bend and they can't see what's around that bend, that they will follow me because (inaudible) their trust in my managing and leadership ability.
Development Questions
Managers:
Do you have different ways of developing people?
What are some of the successes you have had in developing your team members?
How can you develop people without promoting them?
Employees:
(Have you gotten better at what you were hired to do?) How do you learn?
How about other kinds of training? What kind of training really works for you in terms of developing and growing?
Do you feel like you’re growing and developing in FSA? Do you think by being here you’re getting better and developing?
Is there a range of performance between specific roles?
Development Guide Tips:
1). Don’t try to put in what was left out, as a manager, you can only draw out what was left in.
Give constant feedback
Be creative in development opportunities

