

TOASTMASTERS
INTERNATIONAL

DELEGATE TO **EMPOWER**

The Leadership
Excellence Series

**WHERE LEADERS
ARE MADE**

TOASTMASTERS INTERNATIONAL

DELEGATE TO EMPOWER

The Leadership
Excellence Series

TOASTMASTERS INTERNATIONAL

P.O. Box 9052 • Mission Viejo, CA 92690 • USA

Phone: 949-858-8255 • Fax: 949-858-1207

www.toastmasters.org/members

© 2011 Toastmasters International. All rights reserved. Toastmasters International, the Toastmasters International logo, and all other Toastmasters International trademarks and copyrights are the sole property of Toastmasters International and may be used only with permission.

Rev. 5/2011 Item 315A

**WHERE LEADERS
ARE MADE**

THE LEADERSHIP EXCELLENCE SERIES

Toastmasters International's *The Leadership Excellence Series* is a set of presentations addressing the subject of leadership. Members will learn about the skills they will need to be successful leaders inside and outside of Toastmasters.

Presentations in *The Leadership Excellence Series* may be offered by any club member and require 10 to 15 minutes to present.

CONDUCTING THE PRESENTATION

"Delegate to Empower" discusses how to effectively assign tasks and responsibilities to team members. This product consists of four parts:

- ▶ Definition and explanation of the presentation
- ▶ Guidelines for your introduction to the audience
- ▶ Outline for the development of your speech
- ▶ CD of a PowerPoint presentation to be viewed along with your speech

In Your Own Words

The outline is not a script and should not be read word-for-word. Instead, use the document as a guide for presenting the material in your own words and with your own narrative style. The outline is a structure on which to build your presentation. Use the points of the outline to develop your speech, but be the author of your own oration.

Here are some tips on using this outline to develop and deliver your presentation:

- ▶ Study the outline carefully. Familiarize yourself with the general structure. Preparation is the key to a successful presentation.
- ▶ Use the outline to build your own speech using your own words. Prepare a set of notes indicating where you wish to pause, gesture, or add special verbal emphasis. Highlight key words or sentences to help you present the material most effectively.
- ▶ Be expressive when delivering your speech. Use all of the presentation skills you have learned as a Toastmaster including vocal variety and gestures.

USING VISUAL AIDS EFFECTIVELY

Visual aids add interest to any presentation and help your audience retain information. You are encouraged to use them. If you plan to use the PowerPoint slides for this presentation as visual aids, you will need a data projector, a laptop computer, a table to support them, and a screen for viewing. In the outline, there are indications for placement of the PowerPoint slides. Each is numbered. For example, V1 refers to the first visual.

Please note that the first slide in the PowerPoint show is a title slide and is not included in this numbering system.

If you cannot arrange for projection equipment but still would like to use visuals, you may copy the material on the visuals onto a flipchart. Do this before the presentation. Use a heavy marking pen that does not seep through the paper, and write on every third or fourth page so succeeding visuals will not show through. Also, make your letters large and heavy with plenty of space between them.

Follow these tips when using visual aids:

- ▶ Set them up and test them before the meeting begins. Place them so they are easily visible to listeners. Place your projector so it projects a large, high, undistorted image on the screen. Focus the image.
- ▶ Bring spare equipment, including a projector bulb, extension cord, extra marking pens, etc.
- ▶ Display your visuals only when they are needed. If you are using a flipchart, flip the page back out of view when you are finished with it.
- ▶ Remember not to stand between the screen or flipchart and your audience or you will block their view.
- ▶ Maintain eye contact with your listeners. Do not talk to the screen or flipchart. If you must turn your back to point out something, pause as you point it out, and then resume speaking only after you are once again facing your audience.

EVALUATION AND THE ADVANCED LEADER BRONZE (ALB) AWARD

Because this is an outlined presentation, for presenting it you will not receive credit toward completing a manual speech project, but you may receive credit toward your Advanced Leader Bronze (ALB) award. Ask your vice president education to assign an evaluator for your presentation.

Conducting any two presentations from *The Successful Club Series* and/or *The Leadership Excellence Series* is one component of qualification for ALB recognition. For further details, please view the Toastmasters International website: www.toastmasters.org/membereducation.

DELEGATE TO EMPOWER

Introducing the Presenter

TIPS FOR THE PRESENTER: WRITE YOUR INTRODUCTION

All prepared speeches in Toastmasters require an introduction. A proper introduction of you and your speech is important to the success of your presentation. Use the following as a guide in writing your introduction:

- ▶ Include the purpose of *The Leadership Excellence Series*.
- ▶ Explain why “Delegate to Empower” is important for a Toastmasters club, stating the purpose and one or more objectives of your presentation.
- ▶ Incorporate some background about yourself.
- ▶ Read *When You’re the Introducer* (Item 1167E) for further details on giving a proper introduction.
- ▶ Give your finished introduction to the person who will be introducing you.

TIPS FOR THE INTRODUCER

- ▶ Ask the presenter any clarifying questions.
- ▶ Rehearse the introduction.

DELEGATE TO EMPOWER

Outline

INTRODUCTION

Leaders cannot accomplish goals alone. Others may need to act on the leader's behalf. A leader relies on others to do some of the necessary work. There's only a limited amount that you can do, however hard you work, the number of people you can help is limited, your success is limited.

WHAT IS DELEGATION?

Delegation is the process of transferring the responsibility for a specific activity or task from one person to another and empowering that individual to accomplish a specific goal.

Leaders achieve their goals not by working harder and longer, but by delegating their work to others. When leaders delegate, they empower themselves and they empower their team members. When the number of people you can help is limited, your success is limited. Everyone benefits. Delegation is an important part of our Toastmasters Club. Our President delegates responsibilities to our other officers. Meeting roles such as Toastmaster and evaluator are delegated to Club members.

BARRIERS TO DELEGATION

Sometimes leaders may feel uncomfortable about delegating, for several reasons:

- ▶ Lack of confidence. Some leaders simply do not believe team members have the ability to do the necessary tasks.
- ▶ Control. Sometimes leaders are afraid of losing authority and control.
- ▶ Selfishness. Some leaders don't want to share credit.
- ▶ Insecurity. Leaders fear that a team member may do so well that the team member may take their job.
- ▶ Reluctance. A few leaders are reluctant to ask others to take on additional responsibility. These individuals end up doing all of the work themselves.

FIVE STEPS OF DELEGATION

The delegation process consists of five steps:

- ▶ 1. **Prioritize.** Review the overall workload and identify things that can be delegated.
- ▶ 2. **Match needs to availability and ability.** Match the requirements of each responsibility with who is available and what they can handle. Consider those who are:
 - **Knowledgeable.** Make sure the team member has the knowledge needed to do the task.
 - **Motivated.** The team member may be knowledgeable, but if he or she does not believe in the leader's goals or just isn't interested, it is unlikely that person will make the effort needed to accomplish the task at hand.
 - **Able.** If the team member has other responsibilities not related to the leader's goals, he or she may not have the time to devote to the assigned task or may not be able to give it the attention it needs.

V1

V2

V3

V4

- ▶ 3. **Assign responsibility.** Clearly explain the tasks for which the team member is responsible and the expected results. Follow these steps:
 - Fully describe the task and expected results. Give all the information necessary to get the task started, or tell the team member where it can be obtained. State who else will be involved and describe their roles, too.
 - Identify training needs. If the team member needs special training or help to accomplish the task, provide it.
 - Identify resources. Make sure the team member knows the materials, information, and budget available.
- ▶ 4. **Empower/grant authority.** Give the team member the authority to gather resources and make the necessary decisions to achieve the desired results. But also specify the amount of authority being delegated. For example, if the team member must get your approval for expenditures over \$1000, be sure he or she knows this.
- ▶ 5. **Establish accountability.** Hold team members accountable for completing the tasks they agreed to complete. Agree on performance standards and timetables for completion. Prepare a report timetable. State the amount and frequency of progress reports desired.

FOLLOW UP

Follow up is vital in the delegation process. As part of accountability, leaders must ensure that team members know the leader wants to hear about both successes and problems. Leaders must offer feedback and help when necessary. Results will not meet expectations unless the leader pays close attention and monitors progress.

RECOGNITION

Leaders should recognize team members for their achievements when they provide the results the leader wants. Recognition encourages the member to do more. It also encourages other team members to achieve, too.

V5

BENEFITS

Good delegation requires thought and careful planning. But it has a number of benefits. When done properly, it can lead to:

- ▶ a more involved and empowered workforce
- ▶ increased productivity and quality
- ▶ reduced costs
- ▶ more innovation
- ▶ greater commitment from team members

Team members are more likely to be committed to a goal when they are involved and allowed to contribute to its success. Once people are actively involved in delegated projects and activities, including problem solving, they develop a sense of ownership.

Delegation benefits the leader, too. By delegating tasks to team members, leaders can use their time to accomplish more complicated, difficult, or important tasks or goals. This can lead to a more creative and successful organization as a whole.

CONCLUSION

Leaders are evaluated, not only on their individual performance, but also on how well their teams perform. A leader who takes the time to develop delegation skills is more likely to have a successful team.

Never tell people how to do things. Tell them what to do and they will surprise you with their ingenuity.

— General George Smith Patton, Jr., United States Army officer

V6

Evaluation Guide

Evaluator's Name _____

Presentation Title _____ Date _____

- ▶ How effective was the speaker's introduction in helping the audience understand the purpose of *The Leadership Excellence Series* and the presentation itself?
- ▶ Was the presenter adequately prepared? How heavily did the presenter rely on notes?
- ▶ How did the speaker use vocal variety to enhance this presentation?
- ▶ What other techniques did the speaker use to personalize and augment the presentation? Were they effective? How?
- ▶ Did the speaker display the visuals smoothly and at the appropriate times? How could the speaker improve?
- ▶ What aspect of the speaker's presentation style did you find unique? Why?
- ▶ Did the speaker present the material clearly and simply so audience members could easily use the information to improve their own leadership skills?
- ▶ What could the speaker have done differently to make the presentation more effective?
- ▶ What did you like about the presentation?

www.toastmasters.org