

1980

A quarter-century ago, John Gabarro and John Kotter introduced a powerful new lens through which to view the manager–boss relationship: one that recognized the mutual dependence of the participants.

The fact is, bosses need cooperation, reliability, and honesty from their direct reports. Managers, for their part, rely on bosses for making connections with the rest of the company, for setting priorities, and for obtaining critical resources. If the relationship between you and your boss is rocky, then it is you who must begin to manage it. When you take the time to cultivate a productive working relationship—by understanding your boss's strengths and weaknesses, priorities, and work style—everyone wins.

In the 25 years since it was published, this article has truly improved the practice of management. Its simple yet powerful advice has changed the way people work, enhanced countless manager–boss relationships, and improved the performance of corporations in ways that show up on the bottom line. Over the years, it has become a staple at business schools and corporate training programs worldwide.

Managing Your Boss

by John J. Gabarro and John P. Kotter

If you forge ties with your boss based on mutual respect and understanding, both of you will be more effective.

To many people, the phrase “managing your boss” may sound unusual or suspicious. Because of the traditional top-down emphasis in most organizations, it is not obvious why you need to manage relationships upward—unless, of course, you would do so for personal or political reasons. But we are not referring to political maneuvering or to apple polishing. We are using the term to mean the process of consciously working with your superior to obtain the best possible results for you, your boss, and the company.

Recent studies suggest that effective managers take time and effort to manage not only relationships with their subordinates but also those with their

bosses. These studies also show that this essential aspect of management is sometimes ignored by otherwise talented and aggressive managers. Indeed, some managers who actively and effectively supervise subordinates, products, markets, and technologies assume an almost passively reactive stance vis-à-vis their bosses. Such a stance almost always hurts them and their companies.

If you doubt the importance of managing your relationship with your boss or how difficult it is to do so effectively, consider for a moment the following sad but telling story:

Frank Gibbons was an acknowledged manufacturing genius in his industry and, by any profitability standard, a very

effective executive. In 1973, his strengths propelled him into the position of vice president of manufacturing for the second largest and most profitable company in its industry. Gibbons was not, however, a good manager of people. He knew this, as did others in his company and his industry. Recognizing this weakness, the president made sure that those who reported to Gibbons were good at working with people and could compensate for his limitations. The arrangement worked well.

In 1975, Philip Bonnevie was promoted into a position reporting to Gibbons. In keeping with the previous pattern, the president selected Bonnevie

carefully – a whole series of misunderstandings and bad feelings developed between Gibbons and Bonnevie.

For example, Bonnevie claims Gibbons was aware of and had accepted Bonnevie's decision to use a new type of machinery to make the new product; Gibbons swears he did not. Furthermore, Gibbons claims he made it clear to Bonnevie that the introduction of the product was too important to the company in the short run to take any major risks.

As a result of such misunderstandings, planning went awry: A new manufacturing plant was built that could not produce the new product designed by

occur regularly in all major corporations, and the cumulative effect can be very destructive.

Misreading the Boss-Subordinate Relationship

People often dismiss stories like the one we just related as being merely cases of personality conflict. Because two people can on occasion be psychologically or temperamentally incapable of working together, this can be an apt description. But more often, we have found, a personality conflict is only a part of the problem – sometimes a very small part.

Bonnevie did not just have a different personality from Gibbons, he also made or had unrealistic assumptions and expectations about the very nature of boss-subordinate relationships. Specifically, he did not recognize that his relationship to Gibbons involved *mutual dependence* between two *fallible* human beings. Failing to recognize this, a manager typically either avoids trying to manage his or her relationship with a boss or manages it ineffectively.

Some people behave as if their bosses were not very dependent on them. They fail to see how much the boss needs their help and cooperation to do his or her job effectively. These people refuse to acknowledge that the boss can be severely hurt by their actions and needs cooperation, dependability, and honesty from them.

Some people see themselves as not very dependent on their bosses. They gloss over how much help and information they need from the boss in order to perform their own jobs well. This superficial view is particularly damaging when a manager's job and decisions affect other parts of the organization, as was the case in Bonnevie's situation. A manager's immediate boss can play a critical role in linking the manager to the rest of the organization, making sure the manager's priorities are consistent with organizational needs, and in securing the resources the manager needs to perform well. Yet some managers need to see themselves as practically self-sufficient, as not needing the

At a minimum, you need to appreciate your boss's goals and pressures. Without this information, you are flying blind, and problems are inevitable.

because he had an excellent track record and a reputation for being good with people. In making that selection, however, the president neglected to notice that, in his rapid rise through the organization, Bonnevie had always had good-to-excellent bosses. He had never been forced to manage a relationship with a difficult boss. In retrospect, Bonnevie admits he had never thought that managing his boss was a part of his job.

Fourteen months after he started working for Gibbons, Bonnevie was fired. During that same quarter, the company reported a net loss for the first time in seven years. Many of those who were close to these events say that they don't really understand what happened. This much is known, however: While the company was bringing out a major new product – a process that required sales, engineering, and manufacturing groups to coordinate decisions very

engineering, in the volume desired by sales, at a cost agreed on by the executive committee. Gibbons blamed Bonnevie for the mistake. Bonnevie blamed Gibbons.

Of course, one could argue that the problem here was caused by Gibbons's inability to manage his subordinates. But one can make just as strong a case that the problem was related to Bonnevie's inability to manage his boss. Remember, Gibbons was not having difficulty with any other subordinates. Moreover, given the personal price paid by Bonnevie (being fired and having his reputation within the industry severely tarnished), there was little consolation in saying the problem was that Gibbons was poor at managing subordinates. Everyone already knew that.

We believe that the situation could have turned out differently had Bonnevie been more adept at understanding Gibbons and at managing his relationship with him. In this case, an inability to manage upward was unusually costly. The company lost \$2 million to \$5 million, and Bonnevie's career was, at least temporarily, disrupted. Many less costly cases similar to this probably

John J. Gabarro is the UPS Foundation Professor of Human Resource Management at Harvard Business School in Boston. Now retired, John P. Kotter was the Konosuke Matsushita Professor of Leadership at Harvard Business School.

critical information and resources a boss can supply.

Many managers, like Bonnevie, assume that the boss will magically know what information or help their subordinates need and provide it to them. Certainly, some bosses do an excellent job of caring for their subordinates in this way, but for a manager to expect that from all bosses is dangerously unrealistic. A more reasonable expectation for managers to have is that modest help will be forthcoming. After all, bosses are only human. Most really effective managers accept this fact and assume primary responsibility for their own careers and development. They make a point of seeking the information and help they need to do a job instead of waiting for their bosses to provide it.

In light of the foregoing, it seems to us that managing a situation of mutual dependence among fallible human beings requires the following:

1. You have a good understanding of the other person and yourself, especially regarding strengths, weaknesses, work styles, and needs.
2. You use this information to develop and manage a healthy working relationship—one that is compatible with both people's work styles and assets, is characterized by mutual expectations, and meets the most critical needs of the other person.

This combination is essentially what we have found highly effective managers doing.

Understanding the Boss

Managing your boss requires that you gain an understanding of the boss and his or her context, as well as your own situation. All managers do this to some degree, but many are not thorough enough.

At a minimum, you need to appreciate your boss's goals and pressures, his or her strengths and weaknesses. What are your boss's organizational and personal objectives, and what are his or her pressures, especially those from his or her own boss and others at the same level? What are your boss's long suits and blind spots? What is the preferred style of working? Does your boss like to

get information through memos, formal meetings, or phone calls? Does he or she thrive on conflict or try to minimize it? Without this information, a manager is flying blind when dealing with the boss, and unnecessary conflicts, misunderstandings, and problems are inevitable.

In one situation we studied, a top-notch marketing manager with a superior performance record was hired into a company as a vice president "to straighten out the marketing and sales problems." The company, which was having financial difficulties, had recently been acquired by a larger corporation. The president was eager to turn it around and gave the new marketing

vice president free rein—at least initially. Based on his previous experience, the new vice president correctly diagnosed that greater market share was needed for the company and that strong product management was required to bring that about. Following that logic, he made a number of pricing decisions aimed at increasing high-volume business.

When margins declined and the financial situation did not improve, however, the president increased pressure on the new vice president. Believing that the situation would eventually correct itself as the company gained back market share, the vice president resisted the pressure.

When by the second quarter, margins and profits had still failed to improve, the president took direct control over all pricing decisions and put all items on a set level of margin, regardless of volume. The new vice president began to find himself shut out by the president, and their relationship deteriorated. In fact, the vice president found the president's behavior bizarre. Unfortunately, the president's new pricing scheme also failed to increase margins, and by the fourth quarter, both the president and the vice president were fired.

What the new vice president had not known until it was too late was that improving marketing and sales had been only *one* of the president's goals. His most immediate goal had been to make the company more profitable—quickly.

Nor had the new vice president known that his boss was invested in this short-term priority for personal as well as business reasons. The president had been a strong advocate of the acquisition within the parent company, and his personal credibility was at stake.

The vice president made three basic errors. He took information supplied to him at face value, he made assumptions in areas where he had no information, and—what was most damaging—he never actively tried to clarify what his boss's objectives were. As a result, he ended up taking actions that were actually at odds with the president's priorities and objectives.

Managers who work effectively with their bosses do not behave this way. They seek out information about the boss's goals and problems and pressures. They are alert for opportunities to question the boss and others around him or her to test their assumptions. They pay attention to clues in the boss's behavior. Although it is imperative that they do this especially when they begin working with a new boss, effective managers also do this on an ongoing basis because they recognize that priorities and concerns change.

Being sensitive to a boss's work style can be crucial, especially when the boss is new. For example, a new president who was organized and formal in his

approach replaced a man who was informal and intuitive. The new president worked best when he had written reports. He also preferred formal meetings with set agendas.

One of his division managers realized this need and worked with the new president to identify the kinds and frequency of information and reports that the president wanted. This manager also made a point of sending background information and brief agendas ahead of time for their discussions. He found that with this type of preparation their meetings were very useful. Another interesting result was, he found that with adequate preparation his new

boss was even more effective at brainstorming problems than his more informal and intuitive predecessor had been.

In contrast, another division manager never fully understood how the new boss's work style differed from that of his predecessor. To the degree that he did sense it, he experienced it as too much control. As a result, he seldom sent the new president the background information he needed, and the president never felt fully prepared for meetings with the manager. In fact, the president spent much of the time when they met trying to get information that he felt he should have had earlier. The boss experienced these meetings as frus-

trating and inefficient, and the subordinate often found himself thrown off guard by the questions that the president asked. Ultimately, this division manager resigned.

The difference between the two division managers just described was not so much one of ability or even adaptability. Rather, one of the men was more sensitive to his boss's work style and to the implications of his boss's needs than the other was.

Understanding Yourself

The boss is only one-half of the relationship. You are the other half, as well as the part over which you have more direct control. Developing an effective working relationship requires, then, that you know your own needs, strengths and weaknesses, and personal style.

You are not going to change either your basic personality structure or that of your boss. But you can become aware of what it is about you that impedes or facilitates working with your boss and, with that awareness, take actions that make the relationship more effective.

For example, in one case we observed, a manager and his superior ran into problems whenever they disagreed. The boss's typical response was to harden his position and overstate it. The manager's reaction was then to raise the ante and intensify the forcefulness of his argument. In doing this, he channeled his anger into sharpening his attacks on the logical fallacies he saw in his boss's assumptions. His boss in turn would become even more adamant about holding his original position. Predictably, this escalating cycle resulted in the subordinate avoiding whenever possible any topic of potential conflict with his boss.

In discussing this problem with his peers, the manager discovered that his reaction to the boss was typical of how he generally reacted to counterarguments—but with a difference. His response would overwhelm his peers but not his boss. Because his attempts to discuss this problem with his boss were unsuccessful, he concluded that the only way to change the situation was to deal with his own instinctive reactions. When-

ever the two reached an impasse, he would check his own impatience and suggest that they break up and think about it before getting together again. Usually when they renewed their discussion, they had digested their differences and were more able to work them through.

Gaining this level of self-awareness and acting on it are difficult but not impossible. For example, by reflecting over his past experiences, a young manager learned that he was not very good at dealing with difficult and emotional issues where people were involved. Because he disliked those issues and realized that his instinctive responses to them were seldom very good, he developed a habit of touching base with his boss whenever such a problem arose. Their discussions always surfaced ideas and approaches the manager had not considered. In many cases, they also identified specific actions the boss could take to help.

Although a superior-subordinate relationship is one of mutual dependence, it is also one in which the subordinate is typically more dependent on the boss than the other way around. This dependence inevitably results in the subordinate feeling a certain degree of frustration, sometimes anger, when his actions or options are constrained by his boss's decisions. This is a normal part of life and occurs in the best of relationships. The way in which a manager handles these frustrations largely depends on his or her predisposition toward dependence on authority figures.

Some people's instinctive reaction under these circumstances is to resent the boss's authority and to rebel against the boss's decisions. Sometimes a person will escalate a conflict beyond what is appropriate. Seeing the boss almost as an institutional enemy, this type of manager will often, without being conscious of it, fight with the boss just for the sake of fighting. The subordinate's reactions to being constrained are usually strong and sometimes impulsive. He or she sees the boss as someone who, by virtue of the role, is a hindrance to progress, an obstacle to be circumvented or at best tolerated.

Psychologists call this pattern of reactions counterdependent behavior. Although a counterdependent person is difficult for most superiors to manage and usually has a history of strained relationships with superiors, this sort of manager is apt to have even more trouble with a boss who tends to be directive or authoritarian. When the manager acts on his or her negative feelings, often in subtle and nonverbal ways, the boss sometimes does become the enemy.

Bosses, like everyone else, are imperfect and fallible. They don't have unlimited time, encyclopedic knowledge, or extrasensory perception; nor are they evil enemies.

Sensing the subordinate's latent hostility, the boss will lose trust in the subordinate or his or her judgment and then behave even less openly.

Paradoxically, a manager with this type of predisposition is often a good manager of his or her own people. He or she will many times go out of the way to get support for them and will not hesitate to go to bat for them.

At the other extreme are managers who swallow their anger and behave in a very compliant fashion when the boss makes what they know to be a poor decision. These managers will agree with the boss even when a disagreement might be welcome or when the boss would easily alter a decision if given more information. Because they bear no relationship to the specific situation at hand, their responses are as much an overreaction as those of counterdependent managers. Instead of seeing the boss as an enemy, these people deny their anger – the other extreme – and tend to see the boss as if he or she were an all-wise parent who should know best, should take responsibility for their careers, train them in all they need to know, and protect them from overly ambitious peers.

Both counterdependence and overdependence lead managers to hold unrealistic views of what a boss is. Both

views ignore that bosses, like everyone else, are imperfect and fallible. They don't have unlimited time, encyclopedic knowledge, or extrasensory perception; nor are they evil enemies. They have their own pressures and concerns that are sometimes at odds with the wishes of the subordinate – and often for good reason.

Altering predispositions toward authority, especially at the extremes, is almost impossible without intensive

psychotherapy (psychoanalytic theory and research suggest that such predispositions are deeply rooted in a person's personality and upbringing). However, an awareness of these extremes and the range between them can be very useful in understanding where your own predispositions fall and what the implications are for how you tend to behave in relation to your boss.

If you believe, on the one hand, that you have some tendencies toward counterdependence, you can understand and even predict what your reactions and overreactions are likely to be. If, on the other hand, you believe you have some tendencies toward overdependence, you might question the extent to which your overcompliance or inability to confront real differences may be making both you and your boss less effective.

Developing and Managing the Relationship

With a clear understanding of both your boss and yourself, you can *usually* establish a way of working together that fits both of you, that is characterized by unambiguous mutual expectations, and that helps you both be more productive and effective. The "Checklist for Managing Your Boss" summarizes some things such a relationship consists of. Following are a few more.

Compatible Work Styles. Above all else, a good working relationship with a boss accommodates differences in work style. For example, in one situation we studied, a manager (who had a relatively good relationship with his superior) realized that during meetings his boss would often become inattentive and sometimes brusque. The subordinate's own style tended to be discursive and exploratory. He would often digress from the topic at hand to deal with background factors, alternative approaches, and so forth. His boss preferred to discuss problems with a minimum of background detail and became impatient and distracted whenever his subordinate digressed from the immediate issue.

Recognizing this difference in style, the manager became terser and more direct during meetings with his boss. To help himself do this, before meetings, he would develop brief agendas that he used as a guide. Whenever he felt that a digression was needed, he explained why. This small shift in his own style made these meetings more effective and far less frustrating for both of them.

Subordinates can adjust their styles in response to their bosses' preferred method for receiving information. Peter Drucker divides bosses into "listeners" and "readers." Some bosses like to get information in report form so they can read and study it. Others work better with information and reports presented in person so they can ask questions. As Drucker points out, the implications are obvious. If your boss is a listener, you brief him or her in person, *then* follow it up with a memo. If your boss is a reader, you cover important items or proposals in a memo or report, *then* discuss them.

Other adjustments can be made according to a boss's decision-making style. Some bosses prefer to be involved in decisions and problems as they arise. These are high-involvement managers who like to keep their hands on the pulse of the operation. Usually their needs (and your own) are best satisfied if you touch base with them on an ad hoc basis. A boss who has a need to be involved will become involved one way

or another, so there are advantages to including him or her at your initiative. Other bosses prefer to delegate – they don't want to be involved. They expect you to come to them with major problems and inform them about any important changes.

Some superiors spell out their expectations very explicitly. But most do not. Ultimately, the burden falls on the subordinate to find out what the boss's expectations are.

Creating a compatible relationship also involves drawing on each other's strengths and making up for each other's weaknesses. Because he knew that the boss – the vice president of engineering – was not very good at monitoring his employees' problems, one manager we studied made a point of doing it himself. The stakes were high: The engineers and technicians were all union members, the company worked on a customer-contract basis, and the company had recently experienced a serious strike.

The manager worked closely with his boss, along with people in the scheduling department and the personnel office, to make sure that potential problems were avoided. He also developed an informal arrangement through which

his boss would review with him any proposed changes in personnel or assignment policies before taking action. The boss valued his advice and credited his subordinate for improving both the performance of the division and the labor-management climate.

Mutual Expectations. The subordinate who passively assumes that he or she knows what the boss expects is in for trouble. Of course, some superiors will spell out their expectations very explicitly and in great detail. But most do not. And although many corporations have systems that provide a basis for communicating expectations (such as formal planning processes, career planning reviews, and performance appraisal reviews), these systems never work perfectly. Also, between these formal reviews, expectations invariably change.

Ultimately, the burden falls on the subordinate to find out what the boss's expectations are. They can be both broad (such as what kinds of problems the boss

wishes to be informed about and when) as well as very specific (such things as when a particular project should be completed and what kinds of information the boss needs in the interim).

Getting a boss who tends to be vague or not explicit to express expectations can be difficult. But effective managers find ways to get that information. Some will draft a detailed memo covering key aspects of their work and then send it to their boss for approval. They then follow this up with a face-to-face discussion in which they go over each item in the memo. A discussion like this will often surface virtually all of the boss's expectations.

Other effective managers will deal with an inexplicit boss by initiating an ongoing series of informal discussions

about "good management" and "our objectives." Still others find useful information more indirectly through those who used to work for the boss and through the formal planning systems in which the boss makes commitments to his or her own superior. Which approach you choose, of course, should depend on your understanding of your boss's style.

Developing a workable set of mutual expectations also requires that you communicate your own expectations to the boss, find out if they are realistic, and influence the boss to accept the ones that are important to you. Being able to influence the boss to value your expectations can be particularly important if the boss is an overachiever. Such a boss will often set unrealistically high standards that need to be brought into line with reality.

A Flow of Information. How much information a boss needs about what a subordinate is doing will vary significantly depending on the boss's style, the situation he or she is in, and the confidence the boss has in the subordinate. But it is not uncommon for a boss to need more information than the subordinate would naturally supply or for the subordinate to think the boss knows more than he or she really does. Effective managers recognize that they probably underestimate what their bosses need to know and make sure they find ways to keep them informed through processes that fit their styles.

Managing the flow of information upward is particularly difficult if the boss does not like to hear about problems. Although many people would deny it, bosses often give off signals that they want to hear only good news. They show great displeasure—usually nonverbally—when someone tells them about a problem. Ignoring individual achievement, they may even evaluate more favorably subordinates who do not bring problems to them.

Nevertheless, for the good of the organization, the boss, and the subordinate, a superior needs to hear about failures as well as successes. Some subordinates deal with a good-news-only

boss by finding indirect ways to get the necessary information to him or her, such as a management information system. Others see to it that potential problems, whether in the form of good surprises or bad news, are communicated immediately.

Dependability and Honesty. Few things are more disabling to a boss than a subordinate on whom he cannot depend, whose work he cannot trust. Almost no one is intentionally undependable, but many managers are inadvertently so because of oversight or uncertainty about the boss's priorities. A commitment to an optimistic delivery date may please a superior in the short term but become a source of displeasure if not honored. It's difficult for a boss to rely on a subordinate who repeatedly slips deadlines. As one president (describing a subordinate) put it: "I'd rather he be more consistent even if he delivered fewer peak successes—at least I could rely on him."

Checklist for Managing Your Boss

Make sure you understand your boss and his or her context, including:

- ☐ Goals and objectives
- ☐ Pressures
- ☐ Strengths, weaknesses, blind spots
- ☐ Preferred work style

Assess yourself and your needs, including:

- ☐ Strengths and weaknesses
- ☐ Personal style
- ☐ Predisposition toward dependence on authority figures

Develop and maintain a relationship that:

- ☐ Fits both your needs and styles
- ☐ Is characterized by mutual expectations
- ☐ Keeps your boss informed
- ☐ Is based on dependability and honesty
- ☐ Selectively uses your boss's time and resources

Nor are many managers intentionally dishonest with their bosses. But it is easy to shade the truth and play down issues. Current concerns often become future surprise problems. It's almost impossible for bosses to work effectively if they cannot rely on a fairly accurate reading from their subordinates. Because it undermines credibility, dishonesty is perhaps the most troubling trait a subordinate can have. Without a basic level of trust, a boss feels compelled to check all of a subordinate's decisions, which makes it difficult to delegate.

Good Use of Time and Resources. Your boss is probably as limited in his or her store of time, energy, and influence as you are. Every request you make of your boss uses up some of these resources, so it's wise to draw on these resources selectively. This may sound obvious, but many managers use up their boss's time (and some of their own credibility) over relatively trivial issues.

One vice president went to great lengths to get his boss to fire a meddlesome secretary in another department. His boss had to use considerable influence to do it. Understandably, the head of the other department was not pleased. Later, when the vice president wanted to tackle more important problems, he ran into trouble. By using up blue chips on a relatively trivial issue, he had made it difficult for him and his boss to meet more important goals.

No doubt, some subordinates will resent that on top of all their other duties, they also need to take time and energy to manage their relationships with their bosses. Such managers fail to realize the importance of this activity and how it can simplify their jobs by eliminating potentially severe problems. Effective managers recognize that this part of their work is legitimate. Seeing themselves as ultimately responsible for what they achieve in an organization, they know they need to establish and manage relationships with everyone on whom they depend—and that includes the boss.

Reprint R0501J

To order, see page 119.

Harvard Business Review and Harvard Business School Publishing content on EBSCOhost is licensed for the individual use of authorized EBSCOhost patrons at this institution and is not intended for use as assigned course material. Harvard Business School Publishing is pleased to grant permission to make this work available through "electronic reserves" or other means of digital access or transmission to students enrolled in a course. For rates and authorization regarding such course usage, contact permissions@hbsp.harvard.edu