

Power Is the Great Motivator

by David C. McClelland and David H. Burnham

Contrary to popular opinion, the best managers are the ones who like power—and use it.

Most HBR articles on motivation speak to managers about the people whose work they oversee. Curiously, the writers assume that the motivation of managers themselves—that is to say, of our readers—is so well aligned with organizational goals that it needs no examination. David McClelland and his colleague David Burnham knew better.

They found that managers fall into three motivational groups. Those in the first, affiliative managers, need to be liked more than they need to get things done. Their decisions are aimed at increasing their own popularity rather than promoting the goals of the organization. Managers motivated by the need to achieve—the second group—aren't worried about what people think of them. They focus on setting goals and reaching them, but they put their own achievement and recognition first. Those in the third group—institutional managers—are interested above all in power. Recognizing that you get things done inside organizations only if you can influence the people around you, they focus on building power through influence rather than through their own individual achievement. People in this third group are the most effective, and their direct reports have a greater sense of responsibility, see organizational goals more clearly, and exhibit more team spirit.

WHAT MAKES OR MOTIVATES a good manager? The question is enormous in scope. Some people might say that a good manager is one who is successful—and by now most business researchers and businesspeople know what motivates people who successfully run their own small businesses. The key to their success has turned out to be what psychologists call the need for achievement, the desire to do something better or more efficiently than it has been done before. Any number of books and articles summarize research studies ex-

plaining how the achievement motive is necessary for a person to attain success.

But what has achievement motivation got to do with good management? There is no reason on theoretical grounds why a person who has a strong need to be more efficient should make a good manager. While it sounds as if everyone ought to have the need to achieve, in fact, as psychologists define and measure achievement motivation, the need to achieve leads people to behave in ways that do not necessarily engender good management.

For one thing, because they focus on personal improvement, achievement-motivated people want to do things themselves. For another, they want concrete short-term feedback on their performance so that they can tell how well they are doing. Yet managers, particularly in large, complex organizations, cannot perform by themselves all the tasks necessary for success. They must manage others to perform for the organization. And they must be willing to do without immediate and personal feedback since tasks are spread among many people.

The manager's job seems to call more for someone who can influence people than for someone who does things better alone. In motivational terms, then, we might expect the successful manager to have a greater need for power than a need to achieve. But there must be other qualities besides the need for power that go into the makeup of a good manager. We will discuss here just what these qualities are and how they interrelate.

To measure the motivations of managers, we studied a number of individuals in different large U.S. corporations who were participating in management workshops designed to improve their managerial effectiveness. (See the sidebar "Workshop Techniques.") We concluded that the top manager of a company must possess a high need for power—that is, a concern for influencing people. However, this need must be disciplined and controlled so that it is directed toward the benefit of the institution as a whole and not toward the

manager's personal aggrandizement. Moreover, the top manager's need for power ought to be greater than his or her need to be liked.

Measuring Managerial Effectiveness

What does it mean when we say that a good manager has a greater need for power than for achievement? Consider the case of Ken Briggs, a sales manager in a large U.S. corporation who joined one of our managerial workshops. (The names and details of all the cases that follow have been disguised.) About six years ago, Ken Briggs was promoted to a managerial position at headquarters, where he was responsible for salespeople who serviced his company's largest accounts.

In filling out his questionnaire at the workshop, Ken showed that he correctly perceived what his job required of him—namely, that he should influence others' success more than achieve new goals himself or socialize with his subordinates. However, when asked, with other members of the workshop, to write a story depicting a managerial situation, Ken unwittingly revealed through his fiction that he did not share those concerns. Indeed, he discovered that his need for achievement was very high—in fact, higher than the 90th percentile—and his need for power was very low, in about the 15th percentile. Ken's high need to achieve was no surprise—after all, he had been a very successful salesman—but obviously his desire to influence others was much less than his job required. Ken was a little disturbed but thought that perhaps the measuring instruments were not accurate and that the gap between the ideal and his score was not as great as it seemed.

Then came the real shocker. Ken's subordinates confirmed what his stories revealed: He was a poor manager, having little positive impact on those who worked for him. They felt that little responsibility had been delegated to them. He never rewarded them but only criticized them. And the office was

poorly organized, confused, and chaotic. On all those scales, his office rated in the tenth to 15th percentile relative to national norms.

As Ken talked the results of the survey over privately with a workshop leader, he became more and more upset. He finally agreed, however, that the results confirmed feelings he had been afraid to admit to himself or others. For years, he had been miserable in his managerial role. He now knew the reason: He simply did not want, and he had not

Do our findings suggest that the good manager is one who cares for power and is not at all concerned about the needs of other people? Not quite.

been able, to influence or manage others. As he thought back, he realized he had failed every time he had tried to influence his staff, and he felt worse than ever.

Ken had responded to failure by setting very high standards—his office scored in the 98th percentile on this scale—and by trying to do most things himself, which was close to impossible. His own activity and lack of delegation consequently left his staff demoralized. Ken's experience is typical of those who have a strong need to achieve but little desire for power. They may become very successful salespeople and, as a consequence, may be promoted into managerial jobs for which they, ironically, are unsuited.

If the need to achieve does not make a good manager, what motive does? It is not enough to suspect that power motivation may be important; one needs hard evidence that people who are better managers than Ken Briggs is are in fact more highly motivated by power and perhaps score higher in other

The late David C. McClelland was a professor of psychology at Harvard University in Cambridge, Massachusetts, in 1976 when this article first appeared. David H. Burnham was at that time the president and chief executive officer of McBer & Company, a behavioral science consulting firm. He is currently a principal of the Burnham Rosen Group, a strategic consulting and leadership-training firm in Boston.

characteristics as well. But how does one decide who is the better manager?

Real-world performance measures are hard to come by if one is trying to rate managerial effectiveness in production, marketing, finance, or research and development. In trying to determine who the better managers were in Ken Briggs's company, we did not want to rely only on their superiors. For a variety of reasons, superiors' judgments of their subordinates' real-world performance may be inaccurate. In the absence of some standard measure of performance, we decided that the next best index of a manager's effectiveness would be the climate he or she creates in the office, reflected in the morale of subordinates.

Almost by definition, a good manager is one who, among other things, helps subordinates feel strong and responsible, rewards them properly for good performance, and sees that things are organized so that subordinates feel they know what they should be doing. Above all, managers should foster among subordinates a strong sense of team spirit, of pride in working as part of a team. If a manager creates and encourages this spirit, his or her subordinates certainly should perform better.

In the company Ken Briggs works for, we have direct evidence of a connection between morale and performance in the one area where performance measures are easy to find—namely, sales. In April 1973, at least three employees from each of this company's 16 sales districts filled out questionnaires that rated their office for organizational clarity and team spirit. Their scores were averaged and totaled to give an overall morale score for each office. Then, the percentage gains or losses in sales in 1973 were compared with those for 1972 for each district. The difference in sales figures by district ranged from a gain of nearly 30% to a loss of 8%, with a median gain of about 14%. The graph "The Link Between Morale and Sales" shows how, in Ken Briggs's company at least, high morale at the beginning of the year

The affiliative manager wants to stay on good terms with everybody and, therefore, is the one most likely to make exceptions for particular needs.

became a good index of how well the sales division would actually perform throughout the year. Moreover, it seems likely that the manager who can create high morale among salespeople can also do the same for employees in other areas (production, design, and so on), which leads to better overall performance. What characteristics, then, does a manager need to create that kind of morale?

The Power Factor

To find out, we surveyed more than 50 managers in both high- and low-morale units in all sections of a single large company. We found that the power motivation scores for most of the managers—more than 70%—were higher than those of the average person. This finding confirms that power motivation is important to management. (Remember that as we use the term, "power motivation" refers not to dictatorial behavior but to a desire to have an impact, to be strong and influential.) The better managers, as judged by the morale of those working for them, tended to score even higher in power motivation. But the most important determining factor of high morale turned out to be not how their need for power compared with their need to achieve but whether it was higher than their need to be liked. This relationship existed for 80% of the better sales managers but for only 10% of the poorer managers. And the same held

true for other managers in nearly every part of the organization.

In the research, product development, and operations divisions, 73% of the better managers had a stronger need for power than need to be liked, as compared with only 22% of the poorer managers, who tended to be what we term "affiliative managers"—whose strongest drive is to be liked. Why should this be so?

Sociologists have long argued that for a bureaucracy to function effectively, those who manage it must apply rules universally: that is, if they make exceptions for the particular needs of individuals, the whole system will break down. The manager with a high need to be liked is precisely the one who wants to stay on good terms with everybody and, therefore, is the one most likely to make exceptions for particular needs. If an employee asks for time off to stay home and look after a sick spouse and the kids, the affiliative manager agrees almost without thinking, out of compassion for the employee's situation. When former President Gerald Ford remarked in pardoning Richard Nixon that Nixon had "suffered enough," he was responding as an affiliative manager would because he was empathizing primarily with Nixon's needs and feelings.

Sociological theory and our findings both argue, however, that the person whose need for affiliation is high does not make a good manager. This kind of

person creates low morale because he or she does not understand that other people in the office will tend to regard exceptions to the rules as unfair to themselves, just as many U.S. citizens felt that it was unfair to let Nixon off and punish others who were less involved than he was in the Watergate scandal.

So far, our findings are a little alarming. Do they suggest that the good manager is one who cares for power and is not at all concerned about the needs of other people? Not quite, for the good manager has other characteristics that must still be taken into account. Above all, the good manager's power motivation is not oriented toward personal aggrandizement but toward the institution that he or she serves.

In another major research study, we found that the signs of controlled action, or inhibition, that appear when a person exercises imagination in writing stories tell a great deal about the kind of power that person needs.¹ We discovered that if a high power motivation score is balanced by high inhibition, stories about power tend to be altruistic. That is, the heroes in the story exercise power on behalf of someone else. This is the socialized face of power, as distinguished from the concern for personal power, which is characteristic of individuals whose stories are loaded with power imagery but show no sign of inhibition or self-control. In our earlier study, we found ample evidence that the latter individuals exercise their power impulsively. They are more often rude to other people, they drink too much, they try to exploit others sexually, and they collect symbols of personal prestige such as fancy cars or big offices.

Individuals high in power and in control, on the other hand, are more institution minded; they tend to get elected to more offices, to control their drinking, and to have a desire to serve others. Not surprisingly, we found in the workshops that the better managers in the corporation also tend to score high on both power and inhibition.

Three Kinds of Managers

Let us recapitulate what we have discussed so far and have illustrated with data from one company. The better managers we studied—what we call *institutional managers*—are high in power motivation, low in affiliation motivation, and high in inhibition. They care about institutional power and use it to stimulate their employees to be more productive. Now let us compare them with *affiliative managers* (those people for whom the need for affiliation is higher than the need for power) and with the *personal-power managers* (those in whom the need for power is higher than the need for affiliation but whose inhibition score is low).

In the sales division of the company we chose to use as an illustration, there are managers who match the three types fairly closely. The chart "Which Manager Is Most Effective?" shows how their subordinates rated the offices they worked in on responsibility, organizational clarity, and team spirit. Managers who are concerned about being liked

tend to have subordinates who feel that they have little personal responsibility, believe that organizational procedures are not clear, and have little pride in their work group. In short, as we expected, affiliative managers make so many ad hominem and ad hoc decisions that they almost totally abandon orderly procedures. Their disregard for procedure leaves employees feeling weak, irresponsible, and without a sense of what might happen next, of where they stand in relation to their manager, or even of what they ought to be doing. In this company, the group of affiliative managers portrayed in the chart falls below the 40th percentile in all three measures of morale.

The managers who are motivated by a need for personal power are somewhat more effective. They are able to engender a greater sense of responsibility in their divisions and, above all, create a greater team spirit. They can be thought of as managerial equivalents of successful tank commanders such as General George Patton, whose own daring inspired admiration in his troops.

The Link Between Morale and Sales

The higher the morale early in the year, the higher the sales by year end.

But notice how in the chart these people are still only around the 40th percentile in the amount of organizational clarity they create, whereas the institutional managers – the high-power, low-affiliation, high-inhibition managers – score much higher.

Managers motivated by personal power are not disciplined enough to be good institution builders, and often their subordinates are loyal to them as individuals rather than to the institution they serve. When a personal-power manager leaves, disorganization often follows. The strong group spirit that the manager has personally inspired deflates. The subordinates do not know what to do by themselves.

Of all the managerial types, the institutional manager is the most successful in creating an effective work climate. Subordinates feel that they have more responsibility. Also, those kinds of managers create high morale because they produce the greatest sense of organizational clarity and team spirit. If such a manager leaves, he or she can be more readily replaced by another because the employees have been encouraged to be loyal to the institution rather than to a particular person.

Since it seems undeniable that a manager with a power orientation creates better morale in subordinates than one with a people orientation, we must consider that a concern for power is essential to good management.

Our findings seem to fly in the face of a long and influential tradition of organizational psychology, which insists that authoritarian management is what is wrong with most businesses in the United States. Let us say frankly that we think the bogeyman of authoritarianism has been wrongly used to downplay the importance of power in management. After all, management is an influence game. Some proponents of democratic management seem to have forgotten this fact, urging managers to be more concerned with people's personal needs than with helping them to get things done.

Power without discipline is often directed toward the manager's personal aggrandizement, not toward the benefit of the institution.

But much of the apparent conflict between our findings and those of other behavioral scientists in this area stems from the fact that we are talking about *motives*, and behaviorists are often talking about *actions*. What we are saying is that managers must be interested in playing the influence game in a controlled way. That does not necessarily mean that they are or should be authoritarian in action. On the contrary, it appears that power-motivated managers make their subordinates feel strong rather than weak. The true authoritarian in action would have the reverse effect, making people feel weak and powerless.

Thus another important ingredient in the profile of a manager is managerial style. In our example, 63% of the better managers (those whose subordinates had higher morale) scored higher on the democratic or coaching styles of management as compared with only 22% of the poorer managers. By contrast, the latter scored higher on authoritarian or coercive management styles. Since the better managers were also higher in power motivation, it seems that in action they express their power motivation in a democratic way, which is more likely to be effective.

To see how motivation and style interact, consider the case of George Prentice, a manager in the sales division of another company. George had exactly the right combination of motives to be an institutional manager. He was high

in the need for power, low in the need for affiliation, and high in inhibition. He exercised his power in a controlled, organized way. The stories he wrote reflected this fact. In one story, for instance, he wrote, "The men sitting around the table were feeling pretty good; they had just finished plans for reorganizing the company; the company has been beset with a number of organizational problems. This group, headed by a hard-driving, brilliant young executive, has completely reorganized the company structurally with new jobs and responsibilities...."

This described how George himself was perceived by the company, and shortly after the workshop, he was promoted to vice president in charge of all sales. But George was also known to his colleagues as a monster, a tough guy who would "walk over his grandmother" if she stood in the way of his advancement. He had the right motive combination and, in fact, was more interested in institutional growth than he was in personal power, but his managerial style was all wrong. Taking his cue from some of the top executives in the corporation, he told people what they had to do, and he threatened them with dire consequences if they did not do it.

When George was confronted with his authoritarianism in a workshop, he recognized that this style was counterproductive – in fact, in another part of the study we found that it was associated with low morale – and he subsequently

began to act more like a coach, which was the style for which he scored the lowest, initially. George saw more clearly that his job was not to force other people to do things but rather to help them figure out ways of getting their jobs done better for the company.

Profile of the Institutional Manager

One reason it was easy for George Prentice to change his managerial style was that, as we saw in his imaginative stories, he was already thinking about helping others—a characteristic of people with the institution-building motivational pattern. In further examining institution builders' thoughts and actions, we found they have four major characteristics:

- Institutional managers are more organization minded; that is, they tend to join more organizations and to feel responsible for building up those orga-

nizations. Furthermore, they believe strongly in the importance of centralized authority.

- They report that they like to work. This finding is particularly interesting because our research on achievement motivation has led many commentators to argue that achievement motivation promotes the Protestant work ethic. Almost the precise opposite is true. People who have a high need to achieve like to reduce their work by becoming more efficient. They would like to see the same result obtained in less time or with less effort. But managers who have a need for institutional power actually seem to like the discipline of work. It satisfies their need for getting things done in an orderly way.

- They seem quite willing to sacrifice some of their own self-interest for the welfare of the organization they serve.

- They have a keen sense of justice. It is almost as if they feel that people who

work hard and sacrifice for the good of the organization should and will get a just reward for their effort.

It is easy to see how each of these four characteristics helps a person become a good manager, concerned about what the institution can achieve.

We discovered one more fact in studying the better managers at George Prentice's company. They were more mature. Mature people can be most simply described as less egotistic. Somehow their positive self-image is not at stake in their jobs. They are less defensive, more willing to seek advice from experts, and have a longer-range view. They accumulate fewer personal possessions and seem older and wiser. It is as if they have awakened to the fact that they are not going to live forever and have lost some of the feeling that their own personal future is all that important.

Many U.S. businesspeople fear this kind of maturity. They suspect that it will make them less hard driving, less expansion minded, and less committed to organizational effectiveness. Our data do not support their fears.

Those fears are exactly the ones George Prentice had before he went to the workshop. Afterward, he was a more effective manager, not despite his loss of some of the sense of his own importance but because of it. The reason is simple: His subordinates believed afterward that he was genuinely more concerned about the company than he was about himself. Whereas once they respected his confidence but feared him, they now trust him. Once, he supported their image of him as a "big man" by talking about the new Porsche and Honda he had bought; when we saw him recently, he said, almost as an aside, "I don't buy things anymore."

Altering Managerial Style

George Prentice was able to change his managerial style after learning more about himself. But does self-knowledge generally improve managerial behavior?

Consider the results shown in the chart "Managers Can Change Their

Which Manager Is Most Effective?

Subordinates of managers with different motive profiles report different levels of responsibility, organizational clarity, and team spirit.

Scores for at least three subordinates of:

- Affiliative managers (affiliation greater than power, high inhibition)
- Personal-power managers (power greater than affiliation, low inhibition)
- Institutional managers (power greater than affiliation, high inhibition)

Styles,” where employee morale scores are compared before and after their managers attended workshop training. To judge by their subordinates’ responses, the managers were clearly more effective after coming to terms with their styles. The subordinates felt that they received more rewards, that the organizational procedures were clearer, and that morale was higher.

But what do those differences mean in human terms? How did the managers change? Sometimes they decided they should get into another line of work. This happened to Ken Briggs, for example, who found that the reason he was doing so poorly as a manager was because he had almost no interest in influencing others. He understood how he would have to change in order to do well in his present job but in the end decided, with the help of management, that he would prefer to work back into his first love, sales.

Ken Briggs moved into remaindering, helping retail outlets for his company’s products get rid of last year’s

stock so that they could take on each year’s new styles. He is very successful in this new role; he has cut costs, increased dollar volume, and in time worked himself into an independent role selling some of the old stock on his own in a way that is quite satisfactory to the business. And he does not have to manage anybody anymore.

In George Prentice’s case, less change was needed. He obviously was a very competent manager with the right motive profile for a top company position. When he was promoted, he performed even more successfully than he had previously because he realized that he needed to become more positive in his approach and less coercive in his managerial style.

But what about a person who does not want to change jobs and discovers that he or she does not have the right motive profile to be a manager? The case of Charlie Blake is instructive. Charlie was as low in power motivation as Ken Briggs, his need to achieve was about average, and his affiliation moti-

vation was above average. Thus he had the affiliative manager profile, and, as expected, the morale among his subordinates was very low. When Charlie learned that his subordinates’ sense of responsibility and perception of a reward system were in the tenth percentile and that team spirit was in the 30th, he was shocked. When shown a film depicting three managerial climates, Charlie said he preferred what turned out to be the authoritarian climate. He became angry when the workshop trainer and other members in the group pointed out the limitations of this managerial style. He became obstructive to the group process, and he objected strenuously to what was being taught.

In an interview conducted much later, Charlie said, “I blew my cool. When I started yelling at you for being all wrong, I got even madder when you pointed out that, according to my style questionnaire, you bet that that was just what I did to my salespeople. Down underneath, I knew something must be wrong. The sales performance for my division wasn’t so good. Most of it was due to me anyway and not to my salespeople. Obviously, their reports that they felt I delegated very little responsibility to them and didn’t reward them at all had to mean something. So I finally decided to sit down and try to figure what I could do about it. I knew I had to start being a manager instead of trying to do everything myself and blowing my cool at others because they didn’t do what I thought they should. In the end, after I calmed down, on the way back from the workshop, I realized that it is not so bad to make a mistake; it’s bad not to learn from it.”

After the course, Charlie put his plans into effect. Six months later, his subordinates were asked to rate him again. He attended a second workshop to study the results and reported, “On the way home, I was nervous. I knew I had been working with those guys and not selling so much myself, but I was afraid of what they would say about how things were

Managers *Can* Change Their Styles

Training managers clearly improves their employees’ morale.

going in the office. When I found out that the team spirit and some of those other low scores had jumped from around the 30th to the 55th percentile, I was so delighted and relieved that I couldn't say anything all day long."

When he was asked how his behavior had changed, Charlie said, "In previous years when corporate headquarters said we had to make 110% of our original goal, I had called the salespeople in and said, in effect, 'This is ridiculous; we are not going to make it, but you know perfectly well what will happen if we don't. So get out there and work your tails off.' The result was that I worked 20 hours a day, and they did nothing.

"This time I approached the salespeople differently. I told them three things. First, they were going to have to do some sacrificing for the company. Second, working harder is not going to do much good because we are already working about as hard as we can. What will be required are special deals and promotions. You are going to have to figure out some new angles if we are to make it. Third, I'm going to back you up. I'm going to set a realistic goal with each of you. If you make that goal but don't make the company goal, I'll see to it that you are not punished. But if you do make the company goal, I'll see to it that you will get some kind of special rewards."

The salespeople challenged Charlie, saying he did not have enough influence to give them rewards. Rather than becoming angry, Charlie promised rewards that were in his power to give—such as longer vacations.

Note that Charlie has now begun to behave in a number of ways that we found to be characteristic of the good institutional manager. He is, above all, higher in power motivation—the desire to influence his salespeople—and lower in his tendency to try to do everything himself. He asks people to sacrifice for the company. He does not defensively chew them out when they challenge him but tries to figure out what their needs are so that he can influence them.

Stanford

EXECUTIVE EDUCATION
GRADUATE SCHOOL OF BUSINESS

**Powerful Ideas,
Innovative Practice,
Lasting Value**

General Management Programs

Stanford Executive Program
June 22 – August 5, 2003

Executive Program for Growing Companies
February 16 – 28 and
July 20 – August 1, 2003

**Stanford-N.U.S. Executive Program in
International Management (In Singapore)**
July 27 – August 15, 2003

**Executive Management Program:
Gaining New Perspectives**
September 14 – 20, 2003
(at Stanford Sierra Conference Center)

Management Degree Program

Stanford Sloan Program
August 28, 2003 – July 5, 2004

For more information contact:

Janet Zipser Zipkin
Office of Executive Education
Stanford Graduate School of Business
Phone: (650) 723-3341
Fax: (650) 723-3950

Email:
executive_education@gsb.stanford.edu

Web Site:
www.gsb.stanford.edu/exed

Financial Management

Credit Risk Modeling for Financial Institutions
March 30 – April 4, 2003

**Finance and Accounting for the
Non-Financial Executive**
May 4 – 9 and November 9 – 14, 2003

Financial Management Program
July 6 – 18, 2003

Leadership and Strategy

Managing Teams for Innovation and Success
February 2 – 7, 2003

Leading Change and Organizational Renewal
March 9 – 14, 2003 (at Harvard)
November 2 – 7, 2003 (at Stanford)

Corporate Governance Program
March 23 – 26, 2003

**Executive Program in Leadership:
The Effective Use of Power**
July 13 – 18, 2003

Executive Program in Strategy and Organization
August 3 – 15, 2003

Mergers and Acquisitions
August 17 – 22, 2003

**Human Resource Executive Program:
Leveraging Human Resources for
Competitive Advantage**
September 14 – 19, 2003

Information Strategy for Competitive Advantage
October 5 – 10, 2003

Marketing

Strategic Marketing Management
August 3 – 13, 2003

Negotiation

Advanced Negotiation Program
March 30 – April 4, 2003

Negotiation and Influence Strategies
April 6 – 11 and October 19 – 24, 2003

Technology and Business

Strategic Uses of Information Technology
April 27 – May 2, 2003

**Managing Your Supply Chain for
Global Competitiveness**
August 24 – 29, 2003

Subject to change. For the latest information, go to our Web Site:
www.gsb.stanford.edu/exed

Institutional managers create high morale because they produce the greatest sense of organizational clarity and team spirit.

He realizes that his job is more one of strengthening and supporting his subordinates than of criticizing them. And he is keenly interested in giving them just rewards for their efforts.

The changes in his approach to his job have certainly paid off. The sales for his office in 1973 were more than 16% higher than those of the previous year, and they rose still further in 1974. In 1973, his office's gain over the previous year ranked seventh in the nation; in 1974, it ranked third. And he wasn't the only one in his company to change managerial styles. Overall sales at his company were up substantially in 1973, an increase that played a large part in turning the overall company performance around from a \$15 million loss in 1972 to a \$3 million profit in 1973. The company continued to improve its performance in 1974 with a further 11% gain in sales and a 38% increase in profits.

Of course, everybody can't always be reached by a workshop. Henry Carter managed a sales office for a company that had very low morale (around the 20th percentile) before he went for training. When morale was checked some six months later, it had not improved. Overall sales gains subsequently reflected this fact – only 2% above the previous year's figures.

Oddly enough, Henry's problem was that he was so well liked by everybody he felt little pressure to change. Always the life of the party, he was particularly popular because he supplied other man-

agers with special hard-to-get brands of cigars and wines at a discount. He used his close ties with everyone to bolster his position in the company, even though it was known that his office did not perform as well as others.

His great interpersonal skills became evident at the workshop when he did very poorly at one of the business games. When the discussion turned to why he had done so badly and whether he acted that way on the job, two prestigious participants immediately sprang to his defense, explaining away Henry's failure by arguing that the way he did things was often a real help to others and the company. As a result, Henry did not have to cope with such questions at all. He had so successfully developed his role as a likable, helpful friend to everyone in management that, even though his salespeople performed badly, he did not feel under any pressure to change the way he managed people.

What have we learned from Ken Briggs, George Prentice, Charlie Blake, and Henry Carter? We have discovered what motives make an effective manager – and that change is possible if a person has the right combination of qualities.

Oddly enough, the good manager in a large company does not have a high need for achievement, as we define and measure that motive, although there must be plenty of that motive somewhere in his or her organization. The top managers shown here have a need

for power greater than their interest in being liked. The manager's concern for power should be socialized – controlled so that the institution as a whole, not only the individual, benefits. People and nations with this motive profile are empire builders; they tend to create high morale and to expand the organizations they head. But there is also danger in this motive profile; as in countries, empire building can lead to imperialism and authoritarianism in companies. The same motive pattern that produces good power management can also lead a company to try to dominate others, ostensibly in the interests of organizational expansion. Thus it is not surprising that big business has had to be regulated periodically by federal agencies.

Similarly, the best managers possess two characteristics that act as regulators – a greater emotional maturity, where there is little egotism, and a democratic, coaching managerial style. If a manager's institutional power motivation is checked by maturity, it does not lead to an aggressive, egotistic expansiveness. That means managers can control their subordinates and influence others around them without having to resort to coercion or to an authoritarian management style.

Summarized in this way, what we have found out through empirical and statistical investigations may sound like good common sense. But it is more than common sense; now we can say objectively what the characteristics of the good manager are. Managers of corporations can select those who are likely to be good managers and train those already in managerial positions to be more effective with more confidence. ▢

1. David C. McClelland, William N. Davis, Rudolf Kalin, and Eric Wanner, *The Drinking Man: Alcohol and Human Motivation* (Free Press, 1972).

Reprint R0301J

To order reprints, see the last page of Executive Summaries.

For more on this topic, go to <http://explore.hbr.org>.

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