

N E X T
G E N E R A T I O N

L E A D E R

A N D Y S T A N L E Y

F I V E E S S E N T I A L S F O R T H O S E

W H O W I L L S H A P E T H E F U T U R E

NextGenerationLeader_int.qxp:Next Generation int 3/22/10 2:54 PM Page 3

THE NEXT GENERATION LEADER
published by Multnomah Books

© 2003 by Andy Stanley

International Standard Book Number: 978-1-59052-539-5

Unless otherwise indicated, Scripture quotations are from:
New American Standard Bible© 1960, 1977, 1995
by the Lockman Foundation. Used by permission.

Other Scripture quotations are from:
The Holy Bible, New International Version (NIV) © 1973, 1984 by

International Bible Society, used by permission of
Zondervan Publishing House

Published in the United States by WaterBrook Multnomah, an imprint
of The Crown Publishing Group, a division of Random House Inc., New York.

MULTNOMAH and its mountain colophon are registered trademarks of
Random House Inc.

Printed in the United States of America

ALL RIGHTS RESERVED

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, or otherwise—
without prior written permission.

For information:
MULTNOMAH BOOKS

12265 ORACLE BOULEVARD
COLORADO SPRINGS, CO 80921

Library of Congress Cataloging-in-Publication Data

Stanley, Andy.
The next generation leader / Andy Stanley.

p. cm.
Includes bibliographical references.

ISBN 1-59052-046-7 (hardback)
ISBN 1-59052-232-X

1. Christian leadership. I. Title.

BV652.1 .S69 2003

253--dc21 2002014699

09 10—20 19 18 17 16 15

NextGenerationLeader_int.qxp:Next Generation int 3/22/10 2:54 PM Page 4

For my children,

ANDREW, GARRETT, AND ALLIE.

NextGenerationLeader_int.qxp:Next Generation int 3/22/10 2:54 PM Page 5

CONTENTS
Introduction . 9

SECT ION 1:
COMPETENCE—DO LESS, ACCOMPLISH MORE

1. You Are Doing Too Much! 17
2. Doing the Right Things 29
3. Finding Your Groove . 34

SECT ION 2:
COURAGE—COURAGE ESTABL ISHES LEADERSHIP

4. First In . 49
5. Just a Stone’s Throw Away 57
6. Three Expressions of Courage 69

SECT ION 3:
CLARITY—UNCERTAINTY DEMANDS CLARITY

7. Leading in the Shadow of Uncertainty 79
8. I’ll Tell You When We Get There 87
9. Managing Your Uncertainty 92

SECT ION 4:
COACHING—COACHING ENABLES A LEADER

TO GO FARTHER, FASTER

10. Listening, Learning . 103
11. The King Who Wouldn’t Listen 110
12. What Coaches Do . 119

SECT ION 5:
CHARACTER—CHARACTER DETERMINES

THE LEADER’S LEGACY

13. A Nonessential . 131
14. The King Who Followed 142
15. The Leader Worth Following 151

Epilogue . 161
Notes . 163

NextGenerationLeader_int.qxp:Next Generation int 3/22/10 2:54 PM Page 7

9

INTRODUCTION

The more you know about leadership, the faster you
grow as a leader and the farther you are able to go as a
leader. Learning from the experiences of others enables you
to go farther, faster. It is that simple truth that inspired me
to write Next Generation Leader.

As the pastor of a church with a median age of thirty, I
find myself surrounded by next generation leaders—men
and women who have the potential to shape their genera-
tion. They are eager to learn. They are committed to per-
sonal growth. And given the chance, they will attempt
things that my generation only dreamed about.

The success of North Point Community Church has
provided me a window of opportunity. For the time being, a
segment of this remarkable group of men and women is
interested in what I have to say about leadership. So I con-
sider it my responsibility to hand off what I have learned
while I have the chance.

If much will be required from those to whom much
has been given, then much will be required of me. For I
have been given much in the way of example, opportunity,
and training.

I grew up in the shadow of my father, Charles Stanley, a
gifted communicator and accomplished leader. Yet in spite
of his professional responsibilities he never missed a basket-
ball game or failed to carve out time for extensive summer
vacations. I was nurtured by a mom who saw it as her mis-
sion to prepare me to leave the nest with the security and
skills necessary to thrive in this unpredictable world.

NextGenerationLeader_int.qxp:Next Generation int 3/22/10 2:54 PM Page 9

By the time I was fourteen my parents had pretty much
quit making decisions for me and thereby forced me to
decide for myself and live with the consequences of my deci-
sions. I never had a curfew. My dad asked me when I
planned to be home, and that’s when I headed home. To my
knowledge, they never waited up.

I was given lots of freedom. I was also given the full
measure of responsibility that went along with that freedom.
When I got my first speeding ticket—a whopping two
weeks after I’d received my license—my dad’s only comment
was, “Better slow down.” No lectures. No suspended driving
privileges. He figured the fine was punishment enough.

I was no angel. In many respects I was a typical
preacher’s kid. But my wise parents gave me very little to
rebel against. Instead they loaded me up with what, looking
back, appears to be an almost naïve amount of trust.

In hindsight, I can see that my parents raised me to lead.
In terms of actual practice and principles, more was caught
than taught. I don’t remember a single conversation that
centered on the subject of leadership. But through the vision
they cast and the opportunities they provided, I was given
an incredible head start as a leader.

For that reason, I am convinced that it is my responsibility
to pass on what I know about leadership to the generation
coming along behind me. So it has been the habit of my life
to carve out time for the next generation, the capable men
and women who will eventually catch, pass, and replace me.

When I was in college, that next generation was high
school students. When I was in graduate school, it was
undergrads. When I landed my first real job, I invested in
young men headed into ministry. In addition, I spent ten

Andy Stanley10 [

NextGenerationLeader_int.qxp:Next Generation int 3/22/10 2:54 PM Page 10

years meeting with small groups of high school seniors, pour-
ing into their cups all I could from my own.

This has been my lifestyle. For many of those who were
part of my groups, it has become their lifestyle as well. A
handful are now in full-time ministry. One serves as the wor-
ship leader at our church. Another is now my stockbroker.
Some fly airplanes; some have their own companies; most are
married, with children. A few have dropped off the map.

I approach this task of handing off what I have learned
with the full knowledge that in the days to come the next genera-
tion’s gifts to this world will certainly eclipse whatever I have
had to offer. But, then, that’s the point. In leadership, success is
succession. If someone coming along behind me is not able to
take what I have offered and build on it, then I have failed in
my responsibility to the next generation.

I began this project with a series of questions:

1. What are the leadership principles I wish someone
had shared with me when I was a young leader?

2. What do I know now that I wish I had known then?

3. Of all that could be said about leadership, what
must be conveyed to next generation leaders?

I identified five concepts that serve as the outline of this
book. These represent what I believe to be the irreducible
minimum, the essentials for next generation leaders:

1. COMPETENCE

Leaders must channel their energies toward those arenas of
leadership in which they are most likely to excel.

11Introduction]

NextGenerationLeader_int.qxp:Next Generation int 3/22/10 2:54 PM Page 11

2. COURAGE

The leader of an enterprise isn’t always the smartest or most
creative person on the team. He isn’t necessarily the first to
identify an opportunity. The leader is the one who has the
courage to initiate, to set things in motion, to move ahead.

3. CLARITY

Uncertain times require clear directives from those in leader-
ship. Yet the temptation for young leaders is to allow uncer-
tainty to leave them paralyzed. A next generation leader must
learn to be clear even when he is not certain.

4. COACHING

You may be good. You may even be better than everyone
else. But without a coach you will never be as good as you
could be.

5. CHARACTER

You can lead without character, but you won’t be a leader
worth following. Character provides next generation leaders
with the moral authority necessary to bring together the
people and resources needed to further an enterprise.

If God has gifted you to lead, then lead you will. There’s
no stopping you. More than likely, people have already recog-
nized your gift and are lining up to follow you. My passion
is to help equip you to become a leader whose life is marked
by qualities that ensure a no-regrets experience for those
who choose to follow; a leader who leaves this world in better
shape than he found it.

You think that is a stretch?

Andy Stanley12 [

NextGenerationLeader_int.qxp:Next Generation int 3/22/10 2:54 PM Page 12

Think about it: Individuals from your generation will
surface as leaders in every field—business, art, politics, eco-
nomics, math, technology, medicine, religion. Those men
and women will shape the future during your lifetime.
Nobody knows who they are. You might as well throw your
hat into the ring by leveraging your gifts and opportunities
for all they’re worth. Embracing these five essentials will
enable you to do just that.

So let’s begin.

13Introduction]

NextGenerationLeader_int.qxp:Next Generation int 3/22/10 2:54 PM Page 13

SECTION ONE

COMPETENCE
D O L E S S , A C C O M P L I S H M O R E

NextGenerationLeader_int.qxp:Next Generation int 3/22/10 2:54 PM Page 15

17

Chapter One

YOU ARE DOING
TOO MUCH!

The secret of concentration is elimination.

[Dr. Howard Hendricks]

It is both natural and necessary for young leaders to try
to prove themselves by doing everything themselves. It is
natural because, as a leader, you want to set the pace even as
you demonstrate that nothing is beneath you. It is necessary
because most of the time nobody is around to help. But
what may initially be natural and necessary will ultimately
limit your effectiveness.

Perhaps the two best-kept secrets of leadership are these:

1. The less you do, the more you accomplish.

2. The less you do, the more you enable others to
accomplish.

As a young leader, my biggest mistake was allowing my
time to be eaten up with things outside my core competen-
cies. I devoted an inordinate amount of my first seven years
in ministry to things I was not good at—things I would
never be good at. At the same time, I invested little energy in
developing my strengths.

I am a good communicator. I am not a good manager.

NextGenerationLeader_int.qxp:Next Generation int 3/22/10 2:54 PM Page 17

I am a good visioncaster. I am not good at follow-up. I know
how to prepare a message. I am not good at planning an event.

And yet early on I did nothing to hone my communica-
tion skills. Instead, I spent a great deal of time trying to
become a better manager and a better event planner. When
it came to communication, I would often wing it because
the time I should have used to prepare talks had been con-
sumed by other things. And this was the one area in which I
could wing it.

The problem was that somewhere along the way I had
bought into the myth that a good leader has to be good at
everything. So I operated under the assumption that I had
to upgrade my weaknesses into strengths. After all, who
would follow a leader who wasn’t well-rounded?

After graduate school I went to work for my dad. As a
minister to students my primary responsibilities revolved
around developing a strategy for involving junior high and
high school students in the life of the church.

The fact that this was my first job opportunity after grad
school, combined with the reality that I was working for my
dad, sent me into the workforce determined to succeed. I
felt the need to prove myself by working harder than every-
one else around me. I came in early and went home late. I
was in constant motion.

But I did not work smart. The majority of my time was
devoted to tasks I was not good at. I was eight years into my
career before I realized that my real value to our organiza-
tion lay within the context of my giftedness, not the number
of hours I worked.

From that point forward I began looking for ways to

Andy Stanley18 [

NextGenerationLeader_int.qxp:Next Generation int 3/22/10 2:54 PM Page 18

redefine my job description according to what I was good at,
rather than simply what I was willing to do. I discovered that
there were some balls I had no business juggling. When I
finally mustered the courage to let ’em fall to the floor and
roll over in the corner, I began to excel in juggling the two or
three balls I was created to keep in the air in the first place.

My success attracted others who were committed to the
same cause. While we shared the same passion for students,
our skill-sets were different. It wasn’t long before they began
picking up the stray balls I had let fall. The responsibilities I
was reluctant to relinquish turned out to be opportunities
for others. The very activities that drained me fueled other
team members.

Consequently, I began to do more communicating and
less event planning. I learned how to spend the majority of
my time at the thirty-thousand-foot level while remaining
accessible to team members who were closer to the action. I
spent more time strategizing and less time problem solving.
I became far more proactive about what I allowed on my
calendar. I became more mission-driven rather than need-
driven, and now I want to give you that same vision as it
relates to your core competencies:

ONLY DO WHAT ONLY YOU CAN DO.

This might seem unrealistic from where you sit today. You
might even laugh out loud. But once you get past the seeming
improbability of this axiom, write it down and work toward it.

What are the two or three things that you and only you
are responsible for? What, specifically, have you been hired
to do? What is “success” for the person in your position?

19You Are Doing Too Much!]

NextGenerationLeader_int.qxp:Next Generation int 3/22/10 2:54 PM Page 19

Now let’s slice it even thinner. Of the two or three
things that define success for you, which of those are in line
with your giftedness? Of the tasks you have been assigned to
do, which of them are you specifically gifted to do?

That is where you must focus your energies. That is
your sweet spot. That is where you will excel. Within that
narrowed context you will add the most value to your organi-
zation. Success within that sphere has the potential to make
you indispensable to your employer.

Best of all, you will enjoy what you do.
“Impossible!” you say. “I can’t afford to focus my ener-

gies on only a percentage of my overall responsibilities!”
Maybe not yet. But you owe it to yourself to identify the

areas in which you have the highest probability for success.
You owe it to your employer to identify the areas in which
you could add the most value to your organization. You
can’t aim for a target until you have identified it. We’re talk-
ing about a mind-set here, a perspective, a way of thinking.
This is a vision. This is something you must work toward to
maximize your potential as a leader.

During the 2001 baseball season, Greg Maddux of the
Atlanta Braves had a batting average of .253—average by
professional standards. Yet he is one of the most highly
sought-after players in the National Baseball League. Why?
Because in his role as pitcher, he struck out 173 batters the
previous year. His skill with a bat is not what makes him an
indispensable part of the lineup. His ninety-mile-an-hour
fastball does.

Should he spend more time working on his hitting?
Maybe—but certainly not at the expense of his pitching.

Andy Stanley20 [

NextGenerationLeader_int.qxp:Next Generation int 3/22/10 2:54 PM Page 20

Identify the areas in which you are most likely to
add unique value to your organization—some-
thing no one else can match—then leverage
your skills to their absolute max. That’s what
your employer expected when he put you on the
payroll! More importantly, leveraging yourself
generates the greatest and most satisfying return
on your God-given abilities.

The moment a leader steps away from his core compe-
tencies, his effectiveness as a leader diminishes. Worse, the
effectiveness of every other leader in the organization suffers
too. In time, a leader who is not leading from the right “zone”
will create an unfavorable environment for other leaders.

Let me explain. Using John Maxwell’s one-to-ten
leadership scale, score yourself as a leader1. If you are an
exceptional leader, give yourself an eight or a nine. If you
consider yourself an average leader, give yourself a five or a
six. For the sake of illustration, let’s say that when you’re at
the top of your game you are a seven.

Maxwell argues that at a seven, you will attract followers
who are fives and sixes. If you were a nine, you would attract
sevens and eights. In other words, leaders attract other lead-
ers whose skills come close to matching but rarely surpass
their own.

Perhaps you’ve known the frustration of working for some-
one whose leadership skills were inferior to yours. It probably
wasn’t long before you were looking for another place to work.
On the other hand, you might know the thrill of working
for leaders whose leadership skills were superior to yours.

21You Are Doing Too Much!]

NextGenerationLeader_int.qxp:Next Generation int 3/22/10 2:54 PM Page 21

Such environments probably brought out the best in you.
Now, back to my point. Assuming you are a seven, you will

be at your best when you are in your zone—that is, when you
are devoting your time to the things you are naturally gifted to
do. That’s when you operate as a seven. And as a seven, you
will attract fives and sixes. And, if you are secure, other sevens.

Furthermore, you may have seven potential, but outside
your core competencies you will lead like a six. If you con-
tinue in that mode, you will lose the devotion and possibly
the respect of the other sixes around you. In time, you will
dumb down the leadership level of your entire organiza-
tion—everybody suffers.

Like most good principles, this one is somewhat intuitive.
It makes sense. Yet many a leader has leaned his shoulder into
the wind and forged ahead, determined to do it all and do it
all well. In fact, you may get into a head-versus-heart battle of
your own as you reflect on the implications of this idea. No
doubt your heart leaps with excitement at the thought of con-
centrating on the areas in which you naturally excel.
Intuitively you know that’s the way to go. But your head says,
“Wait a minute—it can’t be that simple!”

After challenging hundreds of leaders to play to their
strengths, I have identified five primary obstacles to a leader
adopting this way of thinking.

1. THE QUEST FOR BALANCE

The first thing that sometimes keeps next generation leaders
from playing to their strengths is that the idea of being a
balanced or well-rounded leader looks good on paper and
sounds compelling coming from behind a lectern, but in
reality, it is an unworthy endeavor. Read the biographies of

Andy Stanley22 [

NextGenerationLeader_int.qxp:Next Generation int 3/22/10 2:54 PM Page 22

the achievers in any arena of life. You will find over and over
that these were not “well-rounded” leaders. They were men
and women of focus.

We should strive for balance organizationally, but it is
not realistic to strive for balance within the sphere of our per-
sonal leadership abilities. Striving for balance forces a leader
to invest time and energy in aspects of leadership where he
will never excel. When the point person in an organization
strives for balance, he potentially robs other leaders of an
opportunity to perform at the top of their game.

My current context for leadership is the local church.
Like most churches, ours has a component that focuses
exclusively on high school students. The person who tackles
that responsibility is usually someone who excels in leading
people from the platform. Student pastors are often animated,
pied-piper individuals.

The fellow who leads that charge at North Point is not.
Kevin Ragsdale is a great example of a singularly focused,
highly effective leader. Yet Kevin’s strength is administra-
tion. By his own admission, Kevin is not a great platform
personality. Rather than waste his time trying to become
proficient in an area where he may never excel, Kevin has
trained and mentored a group of individuals who are gifted
communicators and visioncasters.

In other words, Kevin is not well-rounded in his leader-
ship ability, but his organization is well-rounded. He focuses
on what he is gifted in and empowers others to do the same.
Consequently, anyone who walks into our student environ-
ments will be wowed by the excellence of communication,
but equally impressed by the quality of the programming
and the organization that supports it.

23You Are Doing Too Much!]

NextGenerationLeader_int.qxp:Next Generation int 3/22/10 2:54 PM Page 23

When a leader attempts to become well-rounded, he
brings down the average of the organization’s leadership
quotient—which brings down the level of the leaders
around him. Don’t strive to be a well-rounded leader.
Instead, discover your zone and stay there. Then delegate
everything else.

2. FAILURE TO DISTINGUISH BETWEEN
AUTHORITY AND COMPETENCE

The second reason leaders don’t always play to their strengths
is that they have yet to distinguish between authority and
competency. Every leader has authority over arenas in which
he has little or no competence. When we exert our authority
in an area where we lack competence, we can derail projects
and demotivate those who have the skills we lack.

On any given Sunday morning I have the authority to
walk into our video control room and start barking out
orders. The fact that I don’t know the first thing about
what’s going on in there does not diminish my authority.
Eventually the crew would do what I asked them to do. But
the production would suffer horribly. If I were to do that
Sunday after Sunday, our best and brightest volunteers
would leave. Eventually our paid staff would start looking
for something else to do as well.

There is no need to become an expert in, or even to
understand, every component of your organization. When
you try to exercise authority within a department that is
outside your core competencies, you will hinder everything
and everyone under your watch. If you fail to distinguish
between authority and competence, you will exert your
influence in ways that damage projects and people.

Andy Stanley24 [

NextGenerationLeader_int.qxp:Next Generation int 3/22/10 2:54 PM Page 24

To put it bluntly, there are things you are responsible for
that you should keep your nose out of.

3. INABILITY TO DISTINGUISH BETWEEN
COMPETENCIES AND NONCOMPETENCIES

Leaders who are successful in one arena often assume com-
petency in arenas where in fact they have none. As a result,
they miss opportunities to leverage their strengths. As we
will discuss later, success is an intoxicant, and intoxicated
people seldom have a firm grasp on reality. Successful leaders
tend to assume that their core competencies are broader
than they actually are.

Worse, the more successful an individual is, the less
likely it is that anyone will bring this unpleasant fact to his
attention. Consequently, a leader considered an expert in
one area is often treated as an expert in others as well.

Leaders who are not in touch with their own weaknesses
feel that they are as good as anybody else in their organiza-
tion at anything that pertains to leadership. Many have even
bought into the false notion that great leaders have no weak-
nesses. In their minds, to admit weakness is to diminish
their effectiveness. Such leaders tend to hide their weak-
nesses, assuming they ever discover them.

Recently I received a call from a board member of an
international organization. He wanted my advice about how
to handle a conflict between the board and the founder of
the organization, who was serving as president. The presi-
dent was a gifted visioncaster who had raised a great deal of
capital for the company. In fact, the success of this organiza-
tion was due in large part to his ability to communicate
effectively to a wide range of audiences.

25You Are Doing Too Much!]

NextGenerationLeader_int.qxp:Next Generation int 3/22/10 2:54 PM Page 25

But he was not a particularly great businessman. The
board wanted to hire a top-notch CFO, but the president
believed he could continue to oversee that aspect of the
organization in his role as president. In recent days the
president had made decisions that raised questions about
his business savvy. It was apparent to everyone except him
that he needed to stay out of the business side and focus his
attention on what made him and the company successful to
begin with. His problem was not IQ; it was insight. He just
didn’t get it.

In general, an inability to own up to personal shortcom-
ings is often rooted in some sort of insecurity. This can be
easy to see in others but next to impossible to see in our-
selves. It takes a certain amount of personal security to
admit weakness.

And the truth is that admitting a weakness is a sign of
strength. Acknowledging weakness doesn’t make a leader less
effective. On the contrary, in most cases it is simply a way of
expressing that he understands what everyone else has
known for some time. When you acknowledge your weak-
nesses to the rest of your team, it is never new information.

4. GUILT

Some leaders don’t play only to their strengths because they
feel guilty delegating their weaknesses.

This is where I struggle. I assume everybody hates to do
the things I hate to do. For years I felt guilty delegating
responsibilities that I really didn’t want to get involved with
in the first place. It took me a while to realize that the leaders
around me were energized by the very things that drained
the life out of me.

Andy Stanley26 [

NextGenerationLeader_int.qxp:Next Generation int 3/22/10 2:54 PM Page 26

As I mentioned earlier, planning and producing events
is not one of my strengths. Planning just about anything is
terribly stressful to me. Early in my career I would apolo-
getically delegate event planning, incorrectly assuming that
everyone dreaded this type of thing as much as I did. Yet I
assumed I was doing everybody a favor when I took respon-
sibility for planning and producing events.

Fortunately for our entire organization, I discovered that
I was surrounded by leaders whose adrenal glands went into
overdrive at the prospect of planning an event. Not only
were they good at it; they enjoyed it! I have to laugh when I
think about how diplomatic my leadership team was as they
pried my hands from certain events.

Remember, everybody in your organization benefits
when you delegate responsibilities that fall outside your
core competency. Thoughtful delegation will allow some-
one else in your organization to shine. Your weakness is
someone’s opportunity.

5. UNWILLINGNESS TO DEVELOP OTHER LEADERS

There is some truth to the adage “If you want it done right,
do it yourself.” Sometimes it really is easier and less time-
consuming to do things yourself than to train someone else.
But leadership is not always about getting things done
“right.” Leadership is about getting things done through
other people. Leaders miss opportunities to play to their
strengths because they haven’t figured out that great leaders
work through other leaders, who work through others.
Leadership is about multiplying your efforts, which auto-
matically multiplies your results.

27You Are Doing Too Much!]

NextGenerationLeader_int.qxp:Next Generation int 3/22/10 2:54 PM Page 27

Andy Stanley28 [

As one author put it:

We accomplish all that we do through delegation—
either to time or to other people…. Transferring
responsibility to other skilled and trained people
enables you to give your energies to other high-
leverage activities. Delegation means growth, both
for individuals and for organizations.2

Every once in a while I will hear someone in leadership
complain about the performance or competency of the
people around him. When a leader can’t find someone to
hand things off to, it is time for him to look in the mirror.
We must never forget that the people who follow us are
exactly where we have led them. If there is no one to whom
we can delegate, it is our own fault.

Many examples in history underscore the centrality of
this catalytic leadership principle. Each illustrates the fact
that you never know what hangs in the balance of a decision
to play to your strengths.

Oddly enough, it was the prudent application of this
principle that enabled the fledgling first-century church to
consolidate its gains and capitalize on its explosive growth,
without losing focus or momentum.

NextGenerationLeader_int.qxp:Next Generation int 3/22/10 2:54 PM Page 28

	undefined:
	Text1: Excerpted from Next Generation Leader by Andy Standley Copyright © 2003 by Andy Standley. Excerpted by permission of Multnomah Books, a division of Random House, Inc. All rights reserved. No part of this book may be reproduced or reprinted without permission in writing from the publisher.

