

The Advisory Alliance 60-Second Email™

Are You Focused on Being Busy, Instead of Being Accomplished?

August 30, 2012

To say we live in the information age is an understatement. Four years ago, I would have followed the Olympics primarily via one method, the television. During the two weeks of coverage earlier this year, that was no longer sufficient. Enter my laptop, which I used while I was watching the television (why settle for 5 channels, when you can have 12 more sport-specific ones streaming live?) And then there was the smartphone app with video that kept me up-to-date while I wasn't tethered to my television or laptop.

And I realize there's no turning back. In four years when the games are in Rio, I can see myself with all my devices again and the added tin foil hat to ensure full coverage of the games.

Indeed, it was a feast of sports.

What became evident to me, however, is the risk that I, and may I say "we", take when it comes to our personal and working lives.

Just because we have an overwhelming buffet of distractions, doesn't mean we need to consume all of it.

And yet it can be quite addicting, and we can be self-deluding (for more info: bursting the bubble of the multi-tasking myth).

In short, what we've gained in information, we've lost in focus.

We confuse being busy with being accomplished.

The Advisory Alliance 60-Second Email™

Being busy feels like we're getting things done, but in many ways, it's a myth. The important question is: When will we truly learn that, and change accordingly?

In working with leaders and managers, I have seen that the accomplished ones do 3 things:

Step 1

They slow down. Why? See step 2.

Step 2

So they can reflect and focus. It's one thing if the world around us is swirling around at a million miles an hour, but do we really need to jump in the blender and swim with, or worse, against that torrent?

Use whichever metaphor pleases you the most: merry-go-round, the blender, the whirlpool, etc. At some point, we need to pull ourselves off or out so we can stand apart from the mayhem that we may or may not have inflicted upon ourselves.

Being busy does not equate with being accomplished.

Accomplished leaders reflect and focus on the important work. They are zealous about protecting their time, and ensure they focus on the right work. And with the proper focus, they then...

Step 3

Commit to accomplishing the important. The clarity of focus they establish fuels their commitment to achieving their goals, without attending to the distractions that inevitably come.

The distractions will come; they're unavoidable. But unless one slows down, stands apart from the maelstrom, and establishes the proper focus and ensuing commitment, one can only hope that he/she is somehow carried in the proper direction of one's goals.

The Advisory Alliance 60-Second Email™

And that's a lot to hope for.

~~~~~

How do you manage the barrage of distractions? How do you find your focus and establish your commitment? Post your answers and your comments on our [blog](#).

You can access all of our 60-Second Emails™, including the most recent issue, *This Beveridge Has a Sickening Aftertaste for Millions of Americans*, via this [link](#).

As always, thanks for reading.

Best regards,

David Harper, Managing Principal  
[dharper@advisoryalliance.com](mailto:dharper@advisoryalliance.com)

**The Advisory Alliance** helps Fortune 500 & Mid-Market companies select and develop exceptional talent.

Specifically, we refine their **Leadership Development, Executive Coaching, Talent Selection, and Succession Planning.**

We welcome your reproducing this newsletter. We only ask that you include the copyright below and a link to: [www.AdvisoryAlliance.com](http://www.AdvisoryAlliance.com).