© Maverick LLC 2005

Maverick Minutes
Week 29
Week 29- Loyalty v Trust

Show 1- Misplaced loyalty

Welcome, I’m Bill Stark

And I’m Dr. Marty Cohen. This week we’re going to tackle the issue of loyalty versus trust; to your boss and to your company, and we’re going to start at the top.

The 80’s and 90’s were decades of incredible excess in the CEO suite. It is perhaps best described as the time of the Imperial CEO

And, just as the emperors of ancient Rome, imperial CEOs value loyalty first and foremost.

These are the types of CEOs that surround themselves with sycophants…toadies…senior executives who tell their boss exactly what he wants to hear—instead of telling him what he needs to know.
Unfortunately, this type of emperor like behavior is not relegated to the executive suite, you can find it at all levels of management.

While the era of imperialism may be over, there are still plenty of ceo’s and senior –and mid level bosses who demand, and confuse, loyalty for trust.

This week we’re going to explore personal strategies for dealing with this anachronism in the CEO suite…and throughout the company..
Week 29 Loyalty v trust

Show 2- What’s the difference between loyalty and trust?

Welcome, I’m Bill Stark

And I’m Dr. Marty Cohen. We’re talking about imperialistic bosses, and we have a hypothetical for you:
Your department is behind its revenue goals for the quarter, and your boss suggests a ‘creative’ solution to the problem-that just doesn’t pass your smell test.
Your colleagues are at the meeting, and the boss asks everybody if they’re behind him on this effort. The others all say, sure, the idea makes sense, demonstrating their loyalty—and now it’s your turn to chime in.
There’s significant pressure to go along—everyone else has demonstrated their support: You want to be loyal—but you want to be honest about your reservations.
If you and your boss have established a trusting relationship you’ll feel comfortable telling him you think the solution he suggests is problematic.

But if you’re in a relationship that lacks underlying trust, your dissent will be taken as an act of disloyalty, even if the facts are on your side..
That’s why it critical to do whatever it takes to build trusting relationships up and down the hierarchy.
Week 29 Misplaced Loyalty

Show 3- Money Talks, Nobody Walks

Welcome, I’m Bill Stark,
And I’m Dr. Marty Cohen. We’re talking about misplaced loyalty and the need for trust between subordinates and bosses.

We all wonder at various times, why so and so has his or her job, or how does a certain executive keep his job. Marty, what say you on this topic.

I’d say that the answer can be readily found in Maslow’s hierarchy of needs. People need jobs, they need to provide their families with shelter, food, and security. Of course, when it comes to six figure salaries and equally high benefits…they are no longer needs. You now have life style issues.
Which is exactly why managers, and especially ceos and senior executives have so much power and leverage over their direct reports.

The fact is, that in today’s economy, senior vice presidents and vice presidents at many companies are overcompensated. They are simply not worth two or three times, or more, the salaries and benefits paid to their direct reports.
The odds are, they would not be able to find a similar job at another company. This knowledge about their self worth creates the environment for misplaced loyalty over trust and honesty.
And, like the saying goes, money talks and nobody walks.(play money money money song)
Week 29- misplaced Loyalty

Show 4 –The Truth Will Set You Free
Welcome, I’m Bill Stark

And I’m Dr. Marty Cohen. We’re spending this week understanding and dealing with imperialistic executive and bosses.
Reporting to boss that would be king, can be a daunting task for anyone with an interest in dialogues based upon the facts. So, what do you do?
Here are a few ideas to help you deal effectively with an imperialistic boss.
1. Instead of relaying bad news in the first person, ask the boss if he’d like to hear what so and so has to say about the subject.

2. If it falls upon you to tell the boss things that he doesn’t want to hear, you may want to try using email or memos instead..

3. Instead of being the messenger of bad tidings from other departments, invite the heads of those departments to the meeting with you.
Keep in mind, that if your ethics come into conflict with your boss’, your candor and honesty, right as they may be, might also be the quickest way to setting yourself free….to look for another job.

Week 29-Misplaced Loyalty

Show 5 – Building Loyalty v Trust

Welcome, I’m Bill Stark

And, I’m Dr. Marty Cohen, and this week…

Wait for it….. (trumpets)

We’ve been talking about the imperialistic boss. This is a manager that values misplaced loyalty over trust.

Doc, I think that needs an explanation

Sure. It’s easy for people that reach the higher levels of an organization to mistake loyalty for trust. Bosses often want people to agree with them and tell them what they want to hear.

And their politically astute subordinates will do just that-after all, good paying jobs are hard to come by…
Unfortunately, this misplaced loyalty leads to a boss that is out of touch with the company’s most significant problems—or potentially damaging issues.

Which is how you end up with companies like AIG insurance and WorldCom.

So, if you’re the boss, build trust with your subordinates, so they’ll feel secure that want you really want is for them to bring you the facts-good and bad, and not their misguided loyalty.
(trumpet falling flat—if you got it)

