April 12, 2011

12: The Elements of
Great Managing

Rodd Wagner and James K. Harter, Ph.D.
©2006 The Gallup Organization, Washington, D.C.
Adapted by permission of Gallup Press New York
ISBN: 978-1-59562-998-2

Introduction
Engaged, talented employees are a company’s greatest
resource. Yet many mangers fail, through both neglect
and ignorance, to bring out the best in their workforce. To determine the crucial components of great
management, the Gallup Organization examined over
one million employee and manager interviews. In
1999, Marcus Buckingham and Curt Coffman‘s book
First, Break All the Rules divulged and explored 12 of
the critical elements gleaned from Gallup’s research.
Ten years later, Rodd Wagner and James K. Harter
revisit those 12 elements in 12: The Elements of Great
Managing, in which they incorporate the original
Gallup findings with current research from 10 million
employee and manager interviews spanning a variety
of industries in 114 nations.

Why the 12 Elements are Effective
The 12 elements discussed by the authors are effective

because they tap into primal human needs, particularly the needs to contribute productively to society
and to relate to other people. Each of the elements
requires that managers invest in their workers on
both professional and personal levels. When employees know that their managers value them holistically,
they work harder, think more creatively, and cooperate more fully with both their immediate team and
entire company. In short, the best managers understand that their employees are human and that they
all have strengths, weaknesses, longings and fears.
All 12 elements require that managers invest in their
employees both professionally and personally, but
six of them (elements 1, 2, 3, 8, 9, and 12) are connected more deeply with the employees’ professional
development. Most humans strive to do their best by
contributing meaningfully and productively; great
managers must effectively utilize this desire to bring

Business Book Summaries® April 12, 2011 • Copyright © 2011 EBSCO Publishing Inc. • All Rights Reserved

12: The Elements of Great Managing

out excellence in their employees and to benefit their
company. The other six of the 12 (elements 4, 5, 6, 7,
10 and 11) are rooted more deeply in the employees’
relational connections in the workplace. Employees
need to know that their managers recognize them as
people and care about their lives. However, it is not
just the manager’s one-on-one relationship with the
employee that matters, but also the employees’ relationships with each other. Great managers foster deep
relationships among their workers as well as with
their workers.

The First Element: Knowing
What’s Expected
This element seems like one that every functioning
company must have already mastered. However,
only half of the employees in Gallup’s international
database “strongly agree” that they understand their
company’s expectations. The complexity of the first
element lies in the employees’ understanding of not
only what is expected of them as individuals, but also
how their individual efforts coordinate with their
immediate workgroups to benefit the larger company.
The trickiest aspect is helping employees understand
the expectations well enough to adjust to changing
circumstances.
Teams of employees who understand their work
expectations are greater than the sum of their parts.
One of the best examples of precise work expectations
within a group is a U.S. Navy aircraft carrier. Despite
the likelihood of injury, accidents are so rare that social
scientists regard deck sites as “high reliability organizations,” or HROs. These workers achieve this feat
by assigning clear roles, wearing specific color-coded
shirts to designate their role, and communicating constantly. Similarly, management professors studying
teamwork in the NBA demonstrated that teams with
the fewest number of new players performed significantly better. Even cardiac surgeons have greater
success working within their own hospitals.

Rodd Wagner and James K. Harter, Ph.D.

Key Concepts
In 12: The Elements of Great Managing, authors
Rodd Wagner and James K. Harter discuss the
most important characteristics of a successful
manager. The authors include advice such as:
• Managers, not top-level executives, are the
most critical for motivating and guiding
employees.
• Managers should harness the power of fundamental human needs, not attempt to fight
or change them.
• To fulfill their employees’ need to contribute
meaningfully, managers must ensure that
their employees understand their roles, have
the right materials, and are given opportunities to develop.
• To make their employees feel as though they
belong, managers must demonstrate holistic
care and cultivate a work environment of
camaraderie and cooperation.

gggg

Information about this book and other business titles:
www.gallup.com/press
Related summaries in the BBS Library:
10 Steps to Successful Teams
Renie McClay
Carrots and Sticks Don’t Work
Build a Culture of Employee Engagement with
the Principles of RESPECT
Paul L. Marciano

An example from Gallup’s research exhibiting this
first element is manager Nancy Sorrells’ work with
Marriot hotels. When Sorrells first arrived at the
Marriott outside of the Dallas/Fort Worth airport, it
was $1.5 million behind budget and in 25th place for
employee engagement. Sorrells soon realized that the
employees were aimlessly performing set processes
Business Book Summaries® April 12, 2011 • Copyright © 2011 EBSCO Publishing Inc. • All Rights Reserved

Page 2

12: The Elements of Great Managing

without understanding how they contributed to the
ultimate goals of the hotel. She began placing all job
requirements within the framework of clear hotel
goals, and then expanded her employees’ roles. For
example, the guest representative at the front desk’s
job was not merely just to give room keys and charge
credit cards but also to ensure that the needs of guests
were met fully and satisfactorily. Nancy also recognized that part of her job was to take care of her
employees, which she did by working diligently to
improve employee designated areas. Eventually, Sorrells brought her hotel to sixth place for employee
engagement and $500,000 ahead of budget.

The Second Element:
Materials and Equipment

Rodd Wagner and James K. Harter, Ph.D.

second element is closely related to job stress, both at
work and at home. In fact, two-thirds of Americans
lacking the proper tools are more likely to bring stress
home, while only one-fourth of those who are wellsupplied do so.
This element is illustrated by Enio Wetten’s experience managing a fiberglass production plant in Rio
Claro, Brazil. Wetten’s plant was located in potentially
dangerous conditions where the right materials and
equipment were crucial. His first concern was always
with the safety of his employees, placing it even above
production. He listened carefully to his employees,
and trusted them to know what tools they needed to
do their work well. As a result, his employees were so
committed to the plant that they frequently gave up
personal time in times of crisis. Most impressively, in
1998 they gave up their Christmas Eve to restart the
plant after a power outage.

Humans are creatures of habit, and a major aspect of
the second element is that employees need to have a
reliable and familiar personal work
space. Despite the rise of paperless, In the battle between company policy and human nature,
wireless technologies, humans still
human nature always wins. The evidence suggests people
exhibit a desire for tangible tools and
personal space. Many of these tools will fulfill their social needs, regardless of what is legislated.
are crucial for performing jobs well, Companies do far better to harness the power of this kind of
but just as important is the emotional social capital than to fight against it.
security that comes with having one’s
own items. Employees who are given the right tools
The Third Element: The Opportunity to
to do their jobs are more productive and feel that the
Do What I Do Best
company is supportive of them and their work. The
One of the most delicate and tricky aspects of managing is matching the right people to the right
assignments. Although there is a pervasive notion in
Western culture that anyone can be trained to do anyRodd Wagner is a principal of The Gallup Orgathing, research demonstrates that each human has a
nization. At Gallup, Wagner interprets employee
unique combination of strengths and weakness, and
engagement and business performance data for
that their vocations should capitalize on these comnumerous Fortune 500 companies. He holds an
binations. While humans continue to be capable of
M.B.A. from the University of Utah Graduate
learning and growing throughout their lives, they
School of Business.
are also molded by their genes and formative experiences. Recognizing individual abilities does not
James K. Harter, Ph.D. is chief scientist for The
necessarily restrict work paths, as innate talents may
Gallup Organization’s international workplace
be utilized in a variety of vocations. Even employees
management practice. Some of his research
with the same profession may achieve great results
has been popularized in the business bestsellthrough different talents.
ers First, Break All the Rules and How Full Is Your
Bucket? Harter has worked for The Gallup OrgaIt is the manager’s responsibility to uncover and
nization since 1985.
strengthen employee talents. This takes time and
personal investment from managers, but pays great

About the Authors

Business Book Summaries® April 12, 2011 • Copyright © 2011 EBSCO Publishing Inc. • All Rights Reserved

Page 3

12: The Elements of Great Managing

dividends. Workgroups in the top quartile of the third
element have 10 to 15 percent higher profitability than
those in the bottom quartile. Putting emphasis on
improving strengths rather than fixing weaknesses is
crucial as well. Groups led by managers who focus on
strengths are nearly twice as likely to produce aboveaverage results than those led by managers oriented
toward problem prevention. Companies that focus
on strengths improve employee engagement by 33
percent per year, which leads to $5.4 million in productivity.
Klaus Welte demonstrated the third element when
he was assigned to lead a group to design a complex
hip replacement navigation system. He set out to
assemble a team whose members’ technical knowledge and innate talents complemented each other. In
addition to their vocational excellence, Welte’s team
included individual teammates gifted in areas such as
structured analysis, social connections and responsibility, organization and factual reality, and innovation.
Working together, they crafted a groundbreaking new
piece of medical technology.

Rodd Wagner and James K. Harter, Ph.D.

stems from praise received not only pleases employees but trains them to repeat the behavior that earned
them the praise. Quick-moving dopamine levels are
also the reason that recognition and praise must come
so frequently, or at least every seven days, for continued results.
Elzbieta Gorska entered a daunting situation when
she became the manager at a Polish warehouse of
International Paper. Working in the basement of the
facility, Gorska’s employees felt that the rest of the
facility looked down on them, both literally and figuratively, which created a sense of dissatisfaction and
melancholy. In response, Gorska praised her workers
in a team meeting, only to discover that her unexpected recognition and praise caused envy and began
allegations of favoritism. Surprised and saddened,
she determined to uncover more meaningful ways to
recognize and praise her employees.

Gorska greatly exemplified the fourth element when
she held individual meetings with her workers to
solicit their feedback, which enabled her to praise her
workers in a private way that did
W hen employees feel they are learning and growing, they work not evoke jealousy. She learned to
offer praise for specific examples
harder and more efficiently.
of good work, and she recognized
important days, such as birthdays. Her employees slowly began to respond to her
The Fourth Element: Recognition
encouragement, and Gorska’s team moved from the
and Praise
most disengaged quartile in Gallup to the top quarGiving recognition and praise is easy and free, yet
tile.
most employees feel that their work goes unrecogThe Fifth Element: Someone at Work
nized and unappreciated. Employee dissatisfaction
in this area is hurting companies across industries
Cares About Me as a Person
and cultures. Gallup data demonstrates that utilizing
Humans are relational creatures with an intrinsic need
the fourth element can lead to 10 to 20 percent differto matter to those around them. Religious leaders and
ences in productivity and revenue, which could mean
anthropologists alike testify to the human need for felthousands of customers to large companies. Even
lowship. In the past, humans worked together in the
the difference from one-third to one-half of employsame close-knit communities for their entire lives to
ees feeling recognized leads to six and a half percent
simply survive. Since everyone was interdependent,
improved employee productivity and two percent
lack of cooperation was unimaginable. In the technoimproved customer engagement. These results are
logical and mobile era, individuals’ communities may
the same regardless of industry or culture.
change frequently, allowing them to inhabit several
Recent brain research helps to explain why recognition and praise are so crucial. Positive verbal feedback
has been shown to activate the brain regions that are
excited by reward. The increase of dopamine that

distinct communities at once in different aspects of
their lives. Still, the desire to matter to both supervisors and co-workers remains.
Numerous social experiments demonstrate that when

Business Book Summaries® April 12, 2011 • Copyright © 2011 EBSCO Publishing Inc. • All Rights Reserved

Page 4

12: The Elements of Great Managing

people know each other as people, they invest more
in mutual work. Companies reap the benefits of this
investment through increased employee enthusiasm,
trustworthiness, and retention. One of the most significant predictors of employee honesty is whether they
feel personally cared about at work. In high-turnover
companies, workgroups in the lowest quartile of the
fifth element average 22 percent higher turnover than
top-quartile counterparts. In low-turnover companies, the difference is 37 percent.
When Larry Walters took leadership of a poorly ranking Qwest call center in Idaho, the employees were
apathetic and planning to quit. However, in less than
one year, Walters’ team shot to first place due to the
fifth element: his sincere care for his employees as
people. Walters demonstrated deep interest in their
personal lives, encouraged pride in the group effort
by posting their daily work results, and entertained
his employees with silly costumes and surprise meals.
Along with leading sales, Walters helped change his
employees attitudes from indifferent to scoring their
workplace above Gallup’s 70th percentile.

The Sixth Element: Someone at Work
Encourages My Development

Rodd Wagner and James K. Harter, Ph.D.

employees who lack mentors have real engagement
with their employer.
One of the greatest difficulties with the sixth element
is that the pairings must be organic in order for them
to be effective. Programmatized pairings often do not
work, especially if the two people involved have different vocations, . The mentor/mentee relationship is
important not only because of the sharing of skills and
knowledge, but because through counseling, validation, and friendship, the mentees also feel that they
matter and belong at work. While there is no data that
indicates that the need for a mentor lessens with time
and experience, most companies put most of their
efforts into young and/or new employees.
Peter Wamsteeker of Cargill was celebrated for his
mentoring skills and his influential utilization of the
sixth element. He credited his success to training and
finding the right niche for his employees by learning
every detail he could about them, particularly “what
makes [them] tick.” His team’s Gallup results put
them into the top ten percent for the sixth element,
and the top 20 percent overall. Wamsteeker in turn
gave recognition back to his own mentor from his first
high school job since he both challenged and encouraged Wamsteeker to achieve success.

People learn most effectively
from mentors. As the old saying T he notion of a personal guide is an ancient idea that perpetugoes, “Monkey see, monkey do.”
ally reemerges in forms such as the relationships between masIn the early 1990s, scientists were
baffled by what they observed in ter craftsman and apprentice, doctoral candidate and thesis
monkeys. A scientist would per- supervisor, or resident physician and intern.
form a simple action for a monkey
to watch and imitate, yet the monkeys’ brains regisThe Seventh Element: My Opinions
tered as if they themselves had performed the action.
Seem to Count
Further research revealed that humans have much
The seventh element explicitly requires managers to
more complex “mirror neurons” that function in simitreat their employees as people, not machines. Manlar ways, causing humans to “do” in their brains what
agers that listen to the opinions of their employees
they observe others doing physically.
do a great service for their companies. Sadly, this has
The sixth element depends upon deep personal
not been customary in most workplaces. In fact, Fredinvestment by managers and is crucial for employee
erick Winslow Taylor was made famous for creating
engagement. For managers to effectively encourage
“Taylorism,” an approach denigrating the abilities
their employees’ development, they must understand
of employees, particularly their ability to think, and
their employees’ backgrounds, personalities, and
regarding them as machines.
skills. Without this, managers have a hard time impleIncorporating the opinions of employees offers numermenting the other eleven elements effectively; even
ous benefits to employers. Employees are the most
with the other elements in place, only one percent of
familiar with their own jobs, and often have excellent
Business Book Summaries® April 12, 2011 • Copyright © 2011 EBSCO Publishing Inc. • All Rights Reserved

Page 5

12: The Elements of Great Managing

Rodd Wagner and James K. Harter, Ph.D.

ideas. Moreover, they are more likely to commit to
their own plans than those handed out with an iron
fist. In manufacturing plants, teams in the top quartile
on the seventh element had half as many accidents as
those in the bottom quartile. Improving the seventh
element for one in three employees rather than one in
five employees had such an impact on productivity
and customer satisfaction that the workgroups averaged a six percent gain in profitability.

larger company.

and the frustration that comes with its lacking,
affects everyone from entry-level newcomers to highlevel executives. Top executives can influence how
employees feel about the eighth element more than
any other. While the greater meaning of some fields is
more apparent, a sense of job purpose often has more
to do with the work environment than the industry.
Although there is some natural decrease, the sense of
meaning from executives at the top trickles down to
managers, which then trickles down to employees.
This is not enough to convince employees that the
general business is worthwhile; managers must also
persuade their teams that their particular work meaningfully contributes to the general worthiness of the

The Ninth Element: Coworkers
Committed to Doing Quality Work

One of the best ways to understand vocational
meaning is to divide worker perspectives into three
categories. The least engaged employees view their
work as merely a job, a way to pay the bills and to
facilitate their personal lives. The middle group sees
their job as part of a career, where they will steadily
climb the ladder to success. The most engaged
workers regard their work as a
“calling,” where the work is not
Anthropologists see people today as descendants of the most
only an end in itself, but it also
cooperative humans living across time. In the rugged past,
acquires an almost sacred nature.
people who didn’t work together didn’t just have a bad day at
While not every employee needs
to have grand meaning attached to
work—they died.
their work, companies with more
Susan Jewell turned around the Diagnostic Imaging
employees in the second and third groups fare much
center at the Hospital for Sick Children by taking the
better than with those in mostly the first group.
seventh element to heart and listening to her employDue to their deep belief in the meaning of their work,
ees. There was great friction between the technicians
Mike Boldrick and his team greatly exemplify the
and the nurses, exacerbated by the intensity of caring
eighth element. They worked through bad weather,
for ill children. However, by bringing both groups
faulty technology, 100 hour weeks, late product delivtogether and forcing everyone to listen to each other’s
eries, an impromptu presidential visit and even dead
concerns, Jewell and her team streamlined their profish to open the outdoor retailer Cabela’s tenth store in
cesses. They eventually succeeded in dropping MRI
Wheeling, West Virginia. The employees were hired
wait times from 41 weeks to four weeks and CT waits
and grouped based on their passions: hunters were
from 27 weeks to three days, and in addition develassigned to the hunting section, fishers to the fishing
oped a genuine team of friends.
section, and so on. For many of the Cabela employees,
their fervor for the outdoors was tied to significant
The Eighth Element: A Connection With
relationships and cherished memories, and they were
the Mission of the Company
eager for others to appreciate the outdoors the way
The power of the eighth element rests in the innate
they did. Cabela employees were ranked in the top
need for humans to know that their contributions
ten percent of workgroups in Gallup’s eighth element.
are meaningful. The desire to find meaning in work,

As relational creatures, humans produce better results
when their teammates are also producing good results.
Part of this is due to the human herd mentality, and
part is due to the human willingness to invest more
deeply when others are also investing. While there are
some people who are hard-workers and some who
are slothful regardless of their peers, most rise or fall
to the level of those around them. Companies which
are strong on the ninth element have employees who
are safer, better with customers, more committed and
more productive. At an Australian bank, differences

Business Book Summaries® April 12, 2011 • Copyright © 2011 EBSCO Publishing Inc. • All Rights Reserved

Page 6

12: The Elements of Great Managing

Rodd Wagner and James K. Harter, Ph.D.

in the ninth element created a 14 percent difference in
profitability amongst its branch offices.
For managers to effectively utilize the ninth element,
they must remember four basic principles. First, most
people show up wanting and intending to cooperate
fully. Second, there will always be some members who
will freeload. Third, the human drive for fairness is
such that productive teammates will punish the slackers, even at their own, or the group’s, expense. Fourth,
idlers do improve with punishment, and hard-working coworkers will be encouraged by the fairness.
Eric Taverna and his managerial team at Best Buy
were disappointed to receive good, but not great,
responses to employee engagement surveys, and
were particularly low on the seventh and the ninth
elements. One of the especially sore points was that
due to the high demands and lack of standardization in closing the store, some of the employees were
investing much more time and effort than others.
Taverna developed a three-fold system to address the
issues; he started by getting all of his managers on the
same page, then dismissed slothful employees, and
implemented a “team close.” The next set of results
gathered by Gallup landed the store in the top ten
percent and revealed impressive increases for the seventh and ninth elements. Additionally, the store did
well against its budget and lowered
One of the most
its turnover rate.

The Tenth Element: A Best
Friend at Work

corporate discouragement, and companies are better
off tapping into this social energy than fighting it.
Research repeatedly demonstrates that friends feel a
deeper sense of belonging and commitment and are
more dedicated to group goals and working harder to
achieve them. Also, disagreements are resolved more
easily. Due to their sense of mutual support, workgroups of friends have lower turnover, lower accident
rates, and less shrink.
Executing the tenth element is probably the most difficult for managers since they cannot be everyone’s
friend. The best approach for managers is to create situations in which employees can befriend each other
and support employee friendships. For example,
when Dr. Suresh Nagesh became the head of the engineering department at Daimler Chrysler in India, he
encountered six individuals who seemed to interact
with each other as little as possible. Due to subpar performance and unmet deadlines, the center was under
inquiry from executives. Dr. Nagesh transformed
the group from individuals into a team of friends by
improving communication, moving desks together,
and taking the group on a white-water rafting trip. As
a result, the group frequently put in extended hours
together and achieved a 180-degree turnaround in
customer satisfaction.

effective ways of improving recognition of
employees is to discover the forms of feedback that mean the
most to them.

The tenth element is the most controversial of the 12. The fear of socialization at the
expense of quality work is strong, and the definition
of “a best friend” can be vague. However, employees
who confidently agree that they have a true depth of
relational connection and mutual support at work are
not necessarily placing work friends above everyone
else. Rather, they are asserting that they matter to
their colleagues and their colleagues matter to them.
Those who disagree with the statement are lonely and
isolated, and are often looking for another job.

The Eleventh Element: Talking
About Progress

Although the Gallup Organization considered removing the statement from their research, the ties between
“a best friend” and positive performance are far too
strong. The natural need for humans to belong trumps

Performance evaluations should be individually
tailored to the personality, situation, potential, and
needs of each employee. Research repeatedly reveals
that no feedback system is one-size-fits-all. Person-

Employees need frequent feedback from their managers. While most companies are committed to formal
performance evaluations, they are often unhelpful to
the employees. Yet effective evaluations are important to a company’s success. Workgroups in the top
quartile for the eleventh element have 10 to 15 percent
higher productivity and 20 to 40 percent fewer accidents than those in the bottom quartile.

Business Book Summaries® April 12, 2011 • Copyright © 2011 EBSCO Publishing Inc. • All Rights Reserved

Page 7

12: The Elements of Great Managing

alities of employees vary, and good managers must
be sensitive to how each employee will receive and
utilize their feedback. The nature of the employee’s
work matters as well. Employees with “promotion”
jobs, which require looking for new opportunities,
improve if they receive positive feedback. Employees with “prevention” jobs, which demand stopping
negative outcomes, improve if they receive negative
feedback. Feedback should also be more frequent
than the typical formal evaluations, and may occur
informally in the gaps.
Philippe Lescornez, who won Masterfood’s Line Manager Excellence award for Europe, has proven the
success of the eleventh element by tailoring feedback
and suitable progress opportunities to his workers.
One of his salesmen lived a nation away from Lescornez and the rest of the team, so Lescornez fostered
that distance and freedom by encouraging that salesman to become the expert on his region. Another
employee was in danger of stagnation in a job she
knew well, so Lescornez asked her to create a manual
for new workers. Since he praised his employees
often, Lescornez was able to give awkward council as
well, including suggesting to one sales promoter that
she become more friendly and approachable and to
another that she back up her relational connections
with clients with preparation and concrete facts. Over
the course of his 18 years at Masterfoods, 60 percent
of his sales team had been promoted.

Rodd Wagner and James K. Harter, Ph.D.

same job.
Managers who are committed to helping their employees learn and grow must understand their employees’
aspirations and strengths, a feat that requires that
managers check in with their workers frequently. In
addition, managers must know the larger company
well enough to make helpful recommendations for
their workers. If the managers excel in helping their
employees shine, they must be prepared to promote
or hire others when their employees are promoted
themselves.
Practically speaking, one of the most effective ways to
challenge employees is to set out quantifiable “stretch
goals.” Rather than providing abstract encouragement
such as “do your best,” setting numerical objectives
for both intellectual and physical tasks allows undisputed achievement, which is more motivational.

The employees of B&Q in Bangor Wales ranked
in Gallup’s top one percent of workgroups for the
twelfth element and employee engagement, due
especially to their manager Simon Gaier’s devotion
to helping them learn and grow. Colleen Saul, who
was thrust into heading a new department without
training, began her career with a rocky start. Yet with
Gaier’s help, Saul overcame the initial doubts of herself and others to land her dream job at the head office
in buying. To fill her vacant position at the store, Gaier
encouraged the shy Adam Williams and watched him
blossom into a remarkable superIt is very clear that great managers have an instinctive aware- visor. Much of Gaier’s success
ness that what they are doing is contributing more than profit. stemmed from his own personal
investments; in fact, Williams
Great managers achieve sustained profitability because they
assessed that Gaier personally
make a connection to something beyond profit.
viewed his employees’ failures as
his own.

The Twelfth Element: Opportunities to
Learn and Grow

As Dr. Seuss famously captured in his book Oh, the
Places You’ll Go!, humans have a strong desire to learn
and develop. Allowing employees to stagnate has
repercussions for companies; workgroups in the top
quartile of the twelfth element show nine percent
better customer engagement and ten percent better
profitability than those in the bottom quartile. It is
much easier for children to continually progress than
it is for adults, particularly when they remain in the

An Element Unto Itself: The Problem
of Pay
Interestingly, financial compensation, particularly in
societies where most employees can afford basic sustenance, does not factor into any of the 12 elements.
Payment seems to have little impact on employee
engagement since it can be divisive and can interfere
with professional teamwork and relational connections. Generous compensation in conjunction with the
12 elements demonstrates appreciation, but the num-

Business Book Summaries® April 12, 2011 • Copyright © 2011 EBSCO Publishing Inc. • All Rights Reserved

Page 8

12: The Elements of Great Managing

bers are less important than the recognition. The 12
elements are rooted much more deeply in the human
needs to contribute and to belong.

The Heart of Great Managing
Like their employees, great managers also need great
managers. The 12 elements are not just applicable to
the needs of employees, but also what their managers
need from their own supervisors. Managers must be
engaged and feel that their company values them on
both professional and personal levels.
The essence of great managing is regarding employees as people. Great managers recognize that they
have power over human lives, yet they view their
employees more as family or friends than as money
generators. The delightful irony is that managers
who are most invested in their employees also perform best financially, thus creating an environment in
which everyone wins.

Rodd Wagner and James K. Harter, Ph.D.

The First Element: Knowing What’s Expected
The Second Element: Materials and Equipment
The Third Element: The Opportunity to Do What I Do
Best
The Fourth Element: Recognition and Praise
The Fifth Element: Someone at Work Cares About Me
as a Person
The Sixth Element: Someone at Work Encourages My
Development
The Seventh Element: My Opinions Seem to Count
The Eighth Element: A Connection With the Mission
of the Company
The Ninth Element: Coworkers Committed to Doing
Quality Work
The Tenth Element: A Best Friend at Work
The Eleventh Element: Talking About Progress

gggg

Features of the Book

The Twelfth Element: Opportunities to Learn and
Grow
An Element Unto Itself: The Problem of Pay
What Great Managers Need

Reading Time: 4 hours, 203 pages

A Final Note: The Heart of Great Managing

In 12: The Elements of Great Managing, authors
Rodd Wagner and James K. Harter re-examine the
Gallup Organization’s 12 elements of great management in light of vast new data, numerous examples
of the elements in practice, and current research. The
core of great management relies on engaging employees at the level of their human needs, thus allowing
them to contribute meaningfully and to belong. While
such deep investment takes time and dedication on
the part of the managers, it offers great benefits to the
company.

Source Notes

Managers and those responsible for leadership of
employees in all industries would benefit most from
reading this book. For each of the 12 elements, there
is a real-life example of a manager who exemplifies
that element. It then delves into the theory, current
research, and practical advice for each manager.

Contents
Introduction: The Value of Employee Engagement
Business Book Summaries® April 12, 2011 • Copyright © 2011 EBSCO Publishing Inc. • All Rights Reserved

Page 9

12: The Elements of Great Managing

Rodd Wagner and James K. Harter, Ph.D.

A Note to Our Readers
We at BBS encourage our readers to purchase the business books we summarize.
BBS Summaries are intended as a service to busy professionals, as we recommend only those books
that are worth your time to read in their entirety. We apply stringent criteria in selecting only the best
business books, and in that selection process, strive to help you make informed book-purchasing decisions.

Click to Buy This Book
This book is available at bookstores and online booksellers.
Business Book Summaries® is a service of EBSCO Publishing, Inc.
For more information about BBS, to subscribe to BBS,
or to provide us feedback, visit our Web site.
www.ebscohost.com
EBSCO Publishing Inc.
10 Estes Street
Ipswich, MA 01938 USA
Copyright of Business Book Summaries, Business Book Review, BusinessSummaries and BizSum is property of EBSCO Publishing
Inc. and its content may not be copied or emailed to multiple sites or posted to a listserv without the copyright holder’s
express written permission. However, users may print, download or email articles for individual use.

Business Book Summaries® April 12, 2011 • Copyright © 2011 EBSCO Publishing Inc. • All Rights Reserved

Page 10

