
Contents
1. Four Quadrants
2. To what end?
3. High Action
4. High Alignment
5. Where are you?
6. What are you willing to do?

High Action/High Alignment
© Jolie Bain Pillsbury and Raj Chawla

Aligned contributions occur when leaders work together to
take effective action that is complementary, mutually
supportive and leveraged to produce measurable
improvement in a result.

1. The Four Quadrants of Aligned Contribution

T
ak

es
 a

ct
io

ns
 th

at
 c

on
tr

ib
ut

e
to

 r
es

ul
ts

H
ig

h

High action, low alignment

A leader working actively and independently to contribute

to the result, but not reaching out to build relationships

with others to achieve complementary efforts.

• A leader acting on their own agenda

• A leader uninterested in adapting to maximize impact

High action, high alignment

 A leader with resilient relationships acting on

collaborative decisions and being accountable for

measurably improving results.

• A leader implementing shared strategies

• A leader working to strengthen relationships

L
ow

 Low action, low alignment

A leader observing what is going on and not engaging in

either relationship building or taking action that can

contribute to results.

• A leader sitting on the fence

• A leader not connecting with others

 Low action, high alignment

A leader joining with others and fostering relationships,

but not using the relationships to leverage contributions

to the result.

• A leader not in action to implement strategies

• A leader getting to know and connect with others

 Low High
 Works to be in alignment with others

2. To What End?

High Action/High Alignment is only possible if you and those you want to work with seek to
achieve a common result that cannot be achieved alone. Authentic agreement on the result
defines the purpose and meaning of the work and allows people to answer the question, “to what
end?” The pull of the common result is strengthened when people can vividly describe what the
result looks like and how you will know when you have it.

Is there a result you are committed to achieving that you cannot achieve alone?

3. High Action

Even with authentic agreement to a clearly understood common result, what people do doesn’t
add up. The Four Quadrants of Aligned Contributions is used to get groups moving together in
the same direction and actively matching up their actions to achieve results.
High action captures actions that both contribute effectively to the result and are frequent enough
and large enough to make a measurable difference. High action requires leaders to examine what
they do, how much they do, and whether what they do contributes to the result.

Are your actions timely and sufficient to make a difference?

High Alignment/High Action RBL-APPS.COM
Revised 01/23/15

4. High Alignment

Achieving alignment with peers is hard when you are in the habit of being the “boss” or the
expert and can tell people what to do. The work of alignment requires listening to other points of
view and modifying your own; understanding the limits of your authority and accepting other
people’s authority; living with shared decision making; and accepting other ways of learning and
doing. Taking the time, the energy and the risk necessary to change how you work in relationship
with others is the work of high alignment.

What are you willing to do differently in how you work with others to align your action?

5. Where are you now?

Look at the four quadrants of aligned action. Consider the result you share with others that is
worth changing for. What quadrant are you in now? Where do you perceive others to be? Share
your assessment with others and understand their assessment. What do these assessments tell
what you need to do and what others might need to do to get to or stay in aligned action?

High Action/Low Alignment

High Action/High Alignment

Low Action/Low Alignment

Low Action/High Alignment

What quadrant are you in? Where are others? What do you and others need to do?

6. What will you each do to move into or stay in aligned action?

Through your conversation, discover what will you need to do to either get to aligned action or
stay in aligned action? Make a commitment to aligned action that specifies what you will do,
how you will do it, when you will do it and how what you do will match up with or contribute to
what others do.

What is your aligned actionable commitment?

