The Eight Rules of Management

By Gregory Blencoe

Rule #5: Issue Instructions in a respectful Manner

Manager: “One, two, three, four. Come on, sissy, march over to your desk right now and get that report for me or you will be scrubbing the toilets with a toothbrush.”

Employee: “Sir, yes, Sir!!”

Do you manage your employees like a drill instructor? If your style of issuing instructions is similar to the techniques used at boot camp, then you are in trouble. Although ordering people around is necessary and essential in the military, other methods should be utilized with the troops in the business arena.

People can be very sensitive and have a lot of pride. As a result, the way a manager instructs an employee to do a task can have a tremendous impact on how well it is done. Employees react very differently to instructions depending on whether the meaning is perceived as respectful or disrespectful.

Unfortunately, some managers still issue instructions by bossing employees around. This antiquated management technique does not work well with employees. The reason is that people hate being told what to do. If this method is used, people become as stubborn as mules. For example, when a Dad shouts at his son to “Go clean up your room,” do you think the boy is overflowing with motivation to do this? In the work environment, however, managers should remember they are not dealing with kids. Rather, most of the time, they are dealing with mature, responsible adults who deserve respect.
Managers should have empathy when an instruction is given. Put yourself in the employees’ shoes. How would you want to be instructed to do a task? The end result is still an instruction if you say it tactfully. So why not do it that way? The difference in how an instruction is worded is so small and takes so little time, but the reaction from employees wi9ll be much different depending on which approach is taken. Employees will take a much more positive approach to the task if the instruction is given in a tactful manner.

Therefore, when managers issue instructions they should ask “Could you please do this?” rather than giving a direct order like “You must do this.” The manger should then follow up by saying “Thank you” or “I appreciate it.” This approach subtly makes people feel important, needed and respected. When employees are made to feel that way, they will show their appreciation by being much more productive. This method makes employees feel like they are on a level playing field with the manager. If this method is not utilized, managers are flaunting the status of their position by reminding the employees who is in control. This will quickly lead to many negative repercussions such as low employee morale and decreased motivation. Before you know it, employees will be packing up their bags and working elsewhere.
