
£16.99

Arsène Wenger © Getty Images
José Mourinho © Alamy Images
Sir Alex Ferguson © Getty Images
Design: David Mann

www.bloomsbury.com

Mike Carson worked for McKinsey &
Company for fi ve years and is now a
partner and co-owner of the consulting
business Aberkyn, specialising in
business and human transformation.
He’s a leadership expert and a Manchester
City fan, and lives in Winchester with
his wife and four children.

Follow on Twitter @TheManager2013

SIR ALEX FERGUSON on Creating Sustained Success

JOSÉ MOURINHO on Handling Outrageous Talent

CARLO ANCELOTTI on The Art of One-on-One Management

SAM ALLARDYCE on Building High-performing Teams

HARRY REDKNAPP on Seeing the Bigger Picture

BRENDAN RODGERS on Pursuing a Career Under Pressure

The Manager asks key questions in detailed conversations with

some of the most successful managers in recent football history,

examining the crucial issues that they have encountered

during their high-profi le careers. It will change the way

you look at both football and business.

From the post room to the boardroom, everyone
thinks they can be the manager. But how do
you manage outrageous talent? What do you
do to inspire loyalty from your players? How do
you turn around a team in crisis? What’s the
best way to build long-term success? How can
you lead calmly under pressure? The issues
are the same whether you’re managing a
Barclays Premier League football team or
a FTSE 100 company.

Here, for the fi rst time, some thirty of the
biggest names in football management reveal
just what it takes. With their every decision,
remark, skill, and success or failure under
constant scrutiny from the media and the
fans, these managers need to be the most
adroit of leaders. In The Manager they
explain their methods, give examples of
lessons they’ve learned along the way, and
describe the decisions they make and the
leadership they provide.

Each chapter tackles a key leadership issue
for managers in any walk of life and, in their
own words, shows how the experts deal with
the challenges they face in an abnormally
high-pressure environment. Offering valuable
lessons for business leaders and fascinating
behind-the-scenes insights for football fans,
The Manager is an honest, accessible and
unprecedented look at the day-to-day work of
these high-profi le characters and the world
of top-level football management.

MANAGER

THE

INSIDE THE MINDS OF

FOOTBALL’S LEADERS

MIKE CARSON

TH
E M

AN
AG

ER
IN

S
ID

E
 T

H
E

M
IN

D
S

 O
F

F
O

O
T

B
A

L
L
’S

L
E

A
D

E
R

S

M
IK

E
 C

A
R

S
O

N

ROY HODGSON ROBERTO MANCINI WALTER SMITH

ARSÈNE WENGER MICK MCCARTHY

and many more

THE MANAGER

Inside the Minds

of Football’s Leaders

MIKE CARSON

LON DON • NEW DELHI • NEW YORK • SY DN EY

4923 The Manager BOOK.indb iii4923 The Manager BOOK.indb iii 18/06/2013 14:53:0918/06/2013 14:53:09

First published in Great Britain 2013

Copyright © by The League Managers Association (LMA)
and Mike Carson 2013

The moral right of the author has been asserted

No part of this book may be used or reproduced in any manner
whatsoever without written permission from the Publisher

except in the case of brief quotations embodied in
critical articles or reviews

Every reasonable effort has been made to trace copyright holders
of material reproduced in this book, but if any have been inadvertently

overlooked the publishers would be glad to hear from them.

Bloomsbury Publishing Plc
50 Bedford Square
London WC1B 3DP

www.bloomsbury.com

Bloomsbury Publishing, London, New York, Berlin and Sydney

A CIP catalogue record for this book is available from the British Library

Hardback ISBN 978 1 4081 5882 1
Export Trade Paperback ISBN 978 1 4081 5881 4

10 9 8 7 6 5 4 3 2 1

Typeset by Saxon Graphics Ltd, Derby
Printed in Great Britain by CPI Group (UK) Ltd, Croydon CR0 4YY

4923 The Manager BOOK.indb iv4923 The Manager BOOK.indb iv 18/06/2013 14:53:1018/06/2013 14:53:10

CONTENTS

Forewords vii

Preface xi

PART ONE – THE SCALE OF THE TASK 1

1. A Piece of the Action (Roy Hodgson) 3

PART TWO – CREATING A WINNING ENVIRONMENT 37

2. The Art of One-on-One (Carlo Ancelotti) 39

3. Behind the Scenes (Arsène Wenger) 62

4. Building High-performing Teams (Sam Allardyce) 89

PART THREE – DELIVERING RESULTS 123

5. The Field of Play (Roberto Mancini) 125

6. Handling Outrageous Talent (José Mourinho) 151

PART FOUR – PERSONAL LEADERSHIP 175

7. Pursuing a Career Under Pressure

(Brendan Rodgers) 177

8. Seeing the Bigger Picture (Harry Redknapp) 207

4923 The Manager BOOK.indb v4923 The Manager BOOK.indb v 18/06/2013 14:53:1018/06/2013 14:53:10

CONTENTS

PART FIVE – THE GREAT CHALLENGES 227

 9. Creating Sustained Success (Sir Alex Ferguson) 229

10. Crisis Response and Turnaround (Walter Smith) 255

11. Triumph and Despair (Mick McCarthy) 274

Afterword 297

4923 The Manager BOOK.indb vi4923 The Manager BOOK.indb vi 18/06/2013 14:53:1018/06/2013 14:53:10

vii

FOREWORDS

An intensely contested environment, where the competition
constantly strive to outwit, outperform and beat your best
endeavours. Where the will to succeed is just the beginning and
the positive combination of a hundred small diff erences can be the
deciding factor between winning and losing. Where the investment
in culture, training and implementation of the game plan are
crucial. Where results are judged in the harsh light of a few
numbers and the best talent available is rare, highly mobile and in
increasing demand.

Elite football management… or familiar aspects of managing in
the corporate world today?

This is a rare book. It looks through the eyes of the people who
manage some of the most high-profi le football clubs in the world
and asks: how do they navigate these challenges, how do they
motivate their teams to achieve tremendous success and overcome
underperformance? It’s an unprecedented glimpse behind the
curtain at the true role of the manager.

Louis Jordan
Vice Chairman and Partner, Deloitte

4923 The Manager BOOK.indb vii4923 The Manager BOOK.indb vii 18/06/2013 14:53:1018/06/2013 14:53:10

viii

FOREWORDS

What does it take to be a good leader? Whether it is business, or
football, leadership is an important quality if you want to succeed.
There have been a myriad of management books talking about
leadership in abstract terms. But what better way to learn about real
leadership skills than by reading what people like Sir Alex Ferguson,
Arsène Wenger and José Mourinho say on this complex subject.

Barclays operates in over 50 countries and employs nearly
150,000 people, so eff ective leadership in a global business such as
ours is essential to sustained success.

We have been global title sponsor of the Barclays Premier
League and lead sponsor of the League Managers Association
since 2001 so we are delighted to also support this book.

Mike Carson has been able to draw on some of the most
successful and best known managers in football, yet they all have
very individual views about what leadership means to them, and
how they get the best out of their teams. What is clear from this
book is that there are traits that all great managers share: passion
for the game and the drive to continuously improve.

I hope you enjoy the book.
Antony Jenkins

Barclays Group Chief Executive

4923 The Manager BOOK.indb viii4923 The Manager BOOK.indb viii 18/06/2013 14:53:1018/06/2013 14:53:10

ix

FOREWORDS

1992 witnessed the birth of two great football institutions, the
Barclays Premier League and the League Managers Association. In
the 21 years that have followed, we have worked extremely hard
to look after our members – the current and former managers
from the 92 professional football clubs in England – to protect
their welfare and represent their collective voice. As a group, these
managers have a vast wealth of accumulated knowledge and expe-
rience, acquired by managing many thousands of games at the
very highest level. During this time, through the LMA’s work in
supporting its members, we have slowly and painstakingly earned
their trust, their respect and their confi dence. A priceless by-product
of this process has been unprecedented access into their extremely
private and personal world.

Since our beginning, the education and development of our
members, and prospective members, has been a responsibility we
have taken very seriously. In this respect, one of our major objec-
tives has been to meticulously research and identify those charac-
teristics and traits common to the best of the best. Our fi ndings
leave us in absolutely no doubt; the quality which sets apart the
very best from the rest is ‘leadership’. The best managers are
passionate about football, obsessed and driven by the need to
manage and succeed. Without exception, they also share a crystal-
clear sense of where they are going; they know and understand
how they will get there; and they have that precious ability to get
inside the hearts and minds of those they work with and convince
them to follow. They all possess an unquenchable thirst for
knowledge, a passion for learning, and a willingness to successfully
adapt to changing times and circumstances. In addition, they all
have a huge generosity in their willingness to share information
for the benefi t of those taking their fi rst treacherous steps up the
slippery slope of football management. It is this willingness to

4923 The Manager BOOK.indb ix4923 The Manager BOOK.indb ix 18/06/2013 14:53:1118/06/2013 14:53:11

x

FOREWORDS

share that has enabled the LMA to methodically develop our own
Leadership Education Programme, ‘Survive, Win, Succeed’, as we
have sought to ensure that all our members receive the best
possible start to their careers.

We are therefore extremely proud and delighted that this, our
fi rst book, has set the bar so high. The managers and former
managers who have contributed to this book have amassed in
excess of a staggering 15,000 competitive matches between them
and along the way have accumulated every major domestic trophy
available in their respective European competitions. Their success
is due – in part at least – to their awareness that a football manager
has to be more than what we traditionally understand the term
‘manager’ to mean, and to their ability to encompass aspects of
leader, father fi gure, coach, and psychologist roles into their daily
work. It is a complex job, all the more impressive for being carried
out under the unique, relentless public scrutiny that accompanies
their every move. Season after season, their unique skills enable
them to transform vision into reality. Season after season, they are
tasked to make the aspirations and dreams of millions come true,
and they do.

I thank all those who have contributed so generously to this
very special book – including Mike Carson, whose energy and
enthusiasm have been boundless – and I hope that you enjoy its
content and the unique insights it off ers into the hitherto very
private workings of the football manager’s mind and into that
hallowed place that is the professional football dressing room.

Howard Wilkinson
Chairman, League Managers Association

www.leaguemanagers.com
June 2013

4923 The Manager BOOK.indb x4923 The Manager BOOK.indb x 18/06/2013 14:53:1118/06/2013 14:53:11

xi

PREFACE

Football as a sport and more broadly as an industry is unique – in
the breadth of its appeal, the scale of its support and its ability to
generate emotion. For generations, the game has created extra-
ordinary memories, off ering us visions of sublime skill and moments
of great passion. It has also generated pain and anguish, and tragi-
cally has known its own human disasters. Across the world, it both
divides and unites people of diff erent races, nationalities and every
conceivable status. It is the sport of rulers and workers, of children
and the elderly.

In Britain, the people with the task and privilege of leading
football at the front line are the managers. In fact, their role has
only a little to do with management, and much more to do with
leadership. The men who lead in the upper reaches of professional
British football – especially in the world-famous Barclays Premier
League – are truly extraordinary. The work they do is intensive,
personal, technical and critical – critical to the success of their
teams, the growth of their clubs and the happiness of many. It is
also subject to intense public scrutiny: their every move – whether
witnessed, surmised or merely imagined – is subject to widespread
analysis in almost every forum imaginable, from bar rooms through
offi ces to internet blogs and live television and radio broadcasts.

4923 The Manager BOOK.indb xi4923 The Manager BOOK.indb xi 18/06/2013 14:53:1118/06/2013 14:53:11

xii

PREFACE

My intention is this book will appeal to many people from
diff erent camps. At one level, it is simply a book for all football
managers – both serving and aspiring. It brings together insights
from the collective wisdom of almost 30 people at the very top of
their game. At another level, it is written for leaders in all fi elds of
endeavour: business, education, government, non-profi t, the arts
– any context where individuals lead other individuals and teams
in their pursuit of meaning and success. My own work is with
business leaders, enabling them to lead from their deep strengths,
and I know that there is real value for them in this book. This is
not to say that any one manager has all the answers – or even that
the full cohort has cracked it between them. But there is a set of
circumstances from which emerges a compelling language of
leadership that will be useful to leaders in any and every setting
and culture. And at a further level, the book is written unashamedly
for the football fan: the men and women who love the game, and
who – like me – are simply fascinated by the challenge and want
to know how and why these people do what they do.

These managers are fascinating. For the most part, they are true
natural leaders. One of them commented to me: ‘You have the
harder task. I just have to do this stuff – you have to explain it! I
just do it all by intuition.’ This may be simple modesty, but there
is a considerable element of truth in it – and this perhaps explains
the appeal of the book. It is written as a fi rst-hand insight into
what these leaders think, feel and do to lead in this most dramatic
and demanding of settings.

In writing, I have made extensive use of the voices of the managers
themselves who I was lucky enough to interview in depth through
the 2012–13 season. As the work progressed, powerful themes
emerged: in every case I have sought to surface, illustrate and simplify
these themes so that we can all come away with practical and helpful

4923 The Manager BOOK.indb xii4923 The Manager BOOK.indb xii 18/06/2013 14:53:1118/06/2013 14:53:11

xiii

PREFACE

ways of thinking. My intention is for the leaders among you to
identify within these pages some of your own struggles, challenges
and successes, and to create a language from this that will enhance
your own practices. For the fans among you, I hope you will join
me in appreciating the enormous complexity of the task that our
often-criticised managers undertake. And for the football managers
and coaches among you, I intend it to be an interesting and memo-
rable take on how some of the great leaders achieve success.

I would also like to acknowledge the excellent work of the League
Managers’ Association. In providing a professional home for its
members, it is taking the art of leadership in football on to excel-
lence. The LMA’s own leadership model, emerging at the time of this
publication, is perceptive and valuable. As it evolves, it will become a
very valuable tool for the profession for generations to come.

Hope Powell, manager of the England women’s team since
1998, has made an important contribution to this book and a huge
contribution to leadership in the sport overall. As an important
point of style, in all cases except for Powell, I have used the
masculine pronouns of he, him and his. This is because the book is
focused almost exclusively on experiences of Premier League
leaders past and present, and the Premier League at the level of
players and managers is an exclusively masculine environment.
This issue of style in no way passes comment on the abilities of the
rapidly growing body of women leaders in football or elsewhere.

Finally, it has been a personal joy to work with the LMA and
the managers themselves on this project. You have been generous
with your time and your insights; and I have been struck by your
humility. Thank you.

Mike Carson
June 2013

4923 The Manager BOOK.indb xiii4923 The Manager BOOK.indb xiii 18/06/2013 14:53:1118/06/2013 14:53:11

PART ONE

The Scale of the Task

4923 The Manager BOOK.indb 14923 The Manager BOOK.indb 1 18/06/2013 14:53:1218/06/2013 14:53:12

3

CHAPTER ONE

A PIECE OF THE ACTION

THE BIG IDEA

Professional football is a crucible. Working inside that crucible, the
managers of the 20 Barclays Premier League clubs in England
have their leadership publicly examined, challenged, lauded and
ridiculed on a daily basis. Some of us feel we could do a better job
if asked. Others stand back in admiration of the great achievers,
and cast a sympathetic backward glance at the ones who look like
they’ve failed. But we actually have very little appreciation of the
full scope of their work.

The role of a leader in Premier League football is fascinating,
complex and tough. Fantasy football leagues may convince us that it’s
about buying players and selecting a team. In reality it is about creating
winning environments, delivering on enormous expectations, over-
coming signifi cant challenges, handling pressure and staying centred
throughout – a set of challenges familiar to leaders in all sectors.

There are plenty of people with infl uence around the managers
– all of them having or wanting a piece of the action: owners, fans
and the general public, media, the players of course, and now the
agents. This massive, global interest in top-level professional football
is what sustains the game. But although the infl uence of these various
parties may be welcome – and even necessary – they pose an ever-
present challenge to the managers. So how do the managers cope?

4923 The Manager BOOK.indb 34923 The Manager BOOK.indb 3 18/06/2013 14:53:1218/06/2013 14:53:12

THE SCALE OF THE TASK

4

THE MANAGER

Roy Hodgson is a football manager of considerable international
standing. Since his early 20s he has been passionate about coaching
and about the global nature of football. Since beginning his work
in earnest in Sweden at the age of 29, he has accumulated and
deployed a wide range of experience, leading 16 teams in eight
countries over 37 years – including four national teams (Switzerland,
the UAE, Finland and most recently his native England).

In Sweden, he is widely acclaimed as one of the architects of the
national game, introducing new thinking and styles with great
success in his 12 years at Halmstads BK, Örebro SK and Malmö
FF. At Malmö he led the club to domestic dominance and unprec-
edented European achievement – even defeating the Italian cham-
pions Inter Milan in the European Cup. In Switzerland, he
transformed the national side into genuine performers on the
world stage. Under Hodgson they achieved World Cup qualifi -
cation for the fi rst time in 28 years, Euro qualifi cation in 1996 and,
at their peak, third place in the world rankings.

Roy Hodgson’s leadership has since been pressure tested in the
toughest of club settings: the Italian Serie A with Inter Milan and
the Barclays Premier League with Blackburn Rovers, Fulham,
Liverpool and West Bromwich Albion. Among these, his greatest
impact came at Fulham: he joined them in a mid-season relegation
battle in late 2007, led them to safety that season, took them to a
club record seventh in the following year and led them to a Europa
League fi nal the year after, defeating Juventus and the German
champions Wolfsburg along the way. They lost the fi nal in the last
moments to Atlético Madrid. His achievements with Fulham that
season saw Hodgson recognised by his managerial peers when he
was voted the League Managers Association Manager of the Year.

4923 The Manager BOOK.indb 44923 The Manager BOOK.indb 4 18/06/2013 14:53:1218/06/2013 14:53:12

A PIECE OF THE ACTION

5

Previously holding a greater reputation outside his own country
than inside, his coaching skills and leadership talent were fully
recognised in 2012 when he was appointed manager of the
England national team to succeed Fabio Capello.

His Philosophy

Hodgson is a thoughtful and focused leader who operates along
simple and clear lines: ‘The manager is employed to coach a
football team. That has to be his primary focus. So I concentrate
for the most part on the team: making sure they are prepared for
the challenge ahead. After that it’s about compartmentalising. The
owner has employed me; and the fans are the people whose interest
in the game has generated my job and my players’ jobs. We must
never lose sight of that, but you can’t work for the fans or even just
for the chairman. The only way you can satisfy both parties is to
do your job well and win.’ Simple focus: team fi rst, then each
other party in turn, giving them real attention.

But this elegant approach conceals a raft of challenges. What are
the realities of life in this high-octane environment? How do the
successful managers – Hodgson and others – practically navigate
such diffi cult territory?

Many Cooks

In business they’re called stakeholders. In football we might call
them interested parties. Whatever we call them, they have always
been there – since the beginning of the game there have always
been those on the sidelines with an opinion.

A traditional snapshot of the game in say the 1970s would reveal
the principal groupings as the chairman, the players, the fans, the
press and the public. (There were always the governing bodies too,

4923 The Manager BOOK.indb 54923 The Manager BOOK.indb 5 18/06/2013 14:53:1218/06/2013 14:53:12

THE SCALE OF THE TASK

6

but with little direct impact on the daily life of the manager.) Today
the groupings are much the same. What has changed is the degree
of infl uence and leverage they have. Take the chairman, for instance.
In a game where cash is often king, the man who holds the purse
strings has massive infl uence. He is, after all, the person ultimately
responsible for hiring (and fi ring) the manager, and with the rise
of the new all-powerful owner, these leaders are becoming public
fi gures in a much more dramatic way than ever before.

Other groupings have also become more powerful in their own
right. Top players whose predecessors would nervously approach
their manager for a rise now get their agents involved in contracting
stand-off s with millions of pounds at stake. The public who used
to confi ne their conversations to bars and pubs now exert infl uence
through social media. And members of the press, who used to be
the guardians of footballing standards, are now infl uential enough
to get a manager fi red. For the managers themselves, this means a
tough, multi-layered and often frenetic environment. Never have
the principles of centredness, self-knowledge, handling pressure
and personal renewal been so important.

The Centre of Authority

The prevalent model of organisation in the world’s leading football
clubs sees the manager as the centre of authority. Hodgson relishes
this aspect of the role and considers it a privilege: ‘The reward for
success in our profession as a coach is to reach a position where
you are that focal point, where you are the person that everyone
– from board to fans – is looking to for what they all require: a
team that wins football matches. You’re the man who has been
given the task of producing that team and organising that team –
and it can’t get much more important than that in football. What

4923 The Manager BOOK.indb 64923 The Manager BOOK.indb 6 18/06/2013 14:53:1218/06/2013 14:53:12

A PIECE OF THE ACTION

7

is more important in a football club than the team that goes out
every week and wins or loses? Manchester United today are a
worldwide institution and they sold for hundreds of millions of
pounds on the stock exchange. But the bottom line is, it’s still
those 13 or 14 players who run out every Saturday in a red shirt
who are the essence of the business. If Manchester United spiral
down into the second or third divisions of the Football League,
then all of this will fl y out of the window irrespective of how
good they are commercially. So Alex Ferguson was a key, key
fi gure, because he was the man who governed the core of the
business for so long.’

Sir Alex Ferguson as much as anyone embodied this principle of
central authority over the last 26 years at Old Traff ord. ‘I always
remember starting at Manchester United. [Chairman] Martin
Edwards said to me that the guiding principle of our football club
is that the manager is the most important person at Manchester
United. Everything is guided by what the manager thinks. There
has never been an occasion in my time that the board has overruled
the manager at any point on how you control the football club.’ His
great peer and rival in north London, Arsenal’s Arsène Wenger, goes
a step further. ‘I don’t think it can be the future of the manager to
have no control, because the quality of the manager is basically
determined by the quality of his control. How can you judge a
manager if it is not for the fact that he controls the club? I believe
that the manager is a strong guide inside the club. His players must
have the feeling that as well as establishing authority, he has complete
control. If the manager is not the most important man at the football
club, then why do we sack the manager if it doesn’t go well?’

Whatever the model of governance in a football club, the
manager is invariably the pivotal fi gure. Hodgson feels the same
responsibility applies to the manager of national teams: ‘Managing

4923 The Manager BOOK.indb 74923 The Manager BOOK.indb 7 18/06/2013 14:53:1218/06/2013 14:53:12

THE SCALE OF THE TASK

8

a national side brings its own challenges. The most obvious one is
that I’m not with the players on the training fi eld every day. I see
them less often, and I have a wider selection pool [it’s not about
aff ordability]. My other big challenge, though, is the diff erent
demands on my time. I have time between matches, of course –
the question is how best to use it. I like to give of myself and of
my coaching experience to the federation and the country. I
believe I should be involved in helping all interest groups through
coaching schemes and programmes designed to produce coaches
for the future.’

Whatever is going on – selection, injury, high achievement, low
achievement, rumour – chairman, players, media and fans turn to
him to make sense of it all. And not only is the manager key to the
business success of the club – but as Hodgson points out, his
infl uence can extend a long way beyond the current team: ‘The
manager’s philosophy, if suffi ciently clear and powerful, will fi lter
down not only to his team, but also to other teams at all levels
within his club’s structure – and it might actually impregnate the
whole club for a long, long period. We’ve seen lots of examples in
the past of iconic football managers whose philosophy has actually
led to the club adopting a certain style of football and projecting
a particular image that the club itself is very proud of. This is true
of iconic leaders everywhere, of course – great military leaders,
great business leaders or political leaders whose character and
philosophy can have a lasting eff ect on one or more nations.’
Managers who started out as football coaches now fi nd them-
selves at the very heart of a complex business. The coach has
become a leader.

Gérard Houllier reinforces the point: ‘There was a time when
clubs thought that winning on the pitch was enough. Now times
have changed and you need to win off the pitch as well – by

4923 The Manager BOOK.indb 84923 The Manager BOOK.indb 8 18/06/2013 14:53:1318/06/2013 14:53:13

A PIECE OF THE ACTION

9

which I mean commercially. If the commercial aspect works, the
club generates good revenues, and from that fl ow better facilities,
better staff , better players and then again better revenues for the
club. Then it’s important that the technical part is there too – and
this is also based upon very good human relationships. I think that
a good club is a club that looks after its players, looks after its
people, looks after its employees, its staff and everything. Its human
atmosphere is to me the foundation for success. And it is the
manager who is at the centre of that.’ The familiar lesson of
putting people fi rst translates directly to organisations in just
about every sector and industry; the leader who can focus on his
people even in the whirlwind of wider stakeholder relationships
is set up for success.

The Man in the Chair

‘The single most important thing for a manager is the relationship
with the owner of the football club.’ So says Tony Pulis, former
manager of Stoke City. Is this simply a case of ‘The man who pays
the piper calls the tune’? Or is it that the owner has the potential
to disrupt the smooth running of the club? Either way, if the
manager can win the trust of the owner, then he will be given the
space and resources to pursue his philosophy. If not, then the owner
is likely to intervene. It is, after all, his club. If the authority of the
manager is tested, then it is his relationship with the chairman/
owner that will most likely present the greatest challenge.

The rise of the powerful owner

The acquisition of Chelsea in 2003 by Roman Abramovich trig-
gered across a decade a series of high-profi le football club takeovers.
The emergence of Manchester City as a new footballing power in

4923 The Manager BOOK.indb 94923 The Manager BOOK.indb 9 18/06/2013 14:53:1318/06/2013 14:53:13

THE SCALE OF THE TASK

10

Europe has been driven by the Abu Dhabi United Group led by
Sheikh Mansour. Similar investments by high-net-worth individuals
have taken place at Paris St Germain, Malaga and elsewhere. Other
clubs in the Premier League, while not in the hands of a single indi-
vidual, are owned by large organisations led by salient people. These
owner-chairmen control the fl ow of funds around the club,
including all that is needed for transfers and salaries. Sir Alex
Ferguson represents many who have genuinely mixed feelings: ‘In
England, you had a generation of people who were fans who stood
in the stand, and when they became successful their dream was to
buy the club. That period looks to have gone and has been replaced
by a generation of people coming in with diff erent motivations.
With some of them it is to make money, with some it is for the
glory. To have more money in the league is good because you want
to be the strongest league in the world. But it is very important that
the structure of the game is not destroyed and that the pressure on
salaries does not become ridiculous because the infl ation pressure
of too much money coming in at one time can be very destabilising
for the players. For example, if a player is paid 1 and then is off ered
5 somewhere else, he may want to stay but want 3. So then you go
from 1 to 3, and the direct consequence is that all the other players
go up as well – so it puts a huge pressure on the club’s resources.’

As Sir Alex points out, huge sums of money can be destabilising.
Yet, for the managers working with the investment, there is clearly
enormous potential to create something special. Carlo Ancelotti
describes enjoying the great freedom provided by the new owners
at Paris St Germain: ‘The owner recently bought the club and they
are changing everything. They changed 12 players. They have good
ambition. We have to build a team, and the club want to be
competitive in Europe. This is a very good challenge. The owner is
young, very ambitious, very calm, not afraid or worried if you

4923 The Manager BOOK.indb 104923 The Manager BOOK.indb 10 18/06/2013 14:53:1318/06/2013 14:53:13

A PIECE OF THE ACTION

11

don’t win a game; he is looking forwards. They are very focused on
their objective – to be competitive in the future. This is diffi cult to
explain to the media, because the media are thinking if we don’t
win there is no future. The fi rst season’s objective was to play in the
Champions League. Then, in the summer, to buy some players to
increase the quality of the team, to invest money for the next fi ve
years and to build the new training ground. The objective is very,
very clear. If we win or don’t win it doesn’t matter. This is rare, and
I hope that they will stay focused in this way.’ At PSG Ancelotti
and his club’s owners achieved something important, which culmi-
nated in PSG winning the French Ligue 1 title at the end of
Ancelotti’s second season in charge: a truly shared vision, shared
responsibility for delivering on that vision, and clarity around what
success looks like. For a leader, this is extremely empowering.
Because he has both clarity and trust, he can pursue his philosophy
with confi dence, and without looking over his shoulder. This gives
purpose and stability to the organisation as a whole.

Roy Hodgson, while acknowledging the shift in nature of the
high-profi le, high-net-worth owner/chairmen of today, makes two
signifi cant observations. First, it remains a relationship game; and
second, the onus – at least initially – is on the owner to get it right.
‘In the past the chairman of a football club would be a local fi gure,
a local businessman who would have been brought up with that
club and had the club in his blood. But he had the capacity to have
a good, bad or indiff erent relationship with his appointed manager
– just like any owner today. That hasn’t changed. This is all about
personalities, the personality of the owner and of the manager/
coach. What has changed is the scale of wealth some owners bring.
But if they are going to have success with their club, they must
choose their manager very wisely, work with him and give him the
support he needs. They will only get success for themselves through

4923 The Manager BOOK.indb 114923 The Manager BOOK.indb 11 18/06/2013 14:53:1318/06/2013 14:53:13

THE SCALE OF THE TASK

12

success of the team, and success for the team is going to come
through the man who leads and manages the players. He is the one
who will mould the team, i.e. bring the right players to the club
and coach them to play in a way that brings success.’

So the powerful owner is very much a part of modern football,
and he has a great infl uence on the game. But to be successful, he
needs a manager who can share his vision, convey it with clarity
and passion, take ownership for outcomes and deliver on all his
professional responsibilities in the face of enormous expectation.

Agents

The nature of the chairman himself is not the only evolution of
the last 20 years. Harry Redknapp believes that, for managers, the
rise of the player’s agent is threatening not only the sacred bond
between them and their players, but also the critical stability of
their relationship with the chairman. ‘If a player had a problem, he
would come and see the manager and speak to the manager: “Why
aren’t I playing, gaff er? I think I should be in the team. What am I
doing wrong? Why don’t you give me a chance?” But they don’t
come and see you any more. Instead, the agents ring the chairman
and complain that you aren’t picking their player! Very, very few
players knock on your door – they all go through their agent now.
So agents build relationships with chairmen, not managers. They
aren’t silly, they know that the chairman owns the club and that
managers come and go. This can be very undermining – and it’s
happening all the time. More and more chairmen are choosing
players in the transfer window. In the past, players were chosen and
the chairman wouldn’t know anything until the player arrived! It’s
very diff erent now.’ It’s in this climate that the critical relationship
between manager and chairman needs to stay watertight.

4923 The Manager BOOK.indb 124923 The Manager BOOK.indb 12 18/06/2013 14:53:1318/06/2013 14:53:13

A PIECE OF THE ACTION

13

When it all works

The owner-manager relationship is absolutely critical and can
create or destroy a club’s chances of success. Gérard Houllier tells
how it can have a direct impact on team performance: ‘I remember
one specifi c moment when I came to a club part way through a
season. I wondered after a few months if maybe the team was not
clicking, or maybe the players were not playing for me. Particularly
in the Barclays Premier League, the players play for the manager in
some ways, so I thought that maybe because I had changed a few
things they were not playing for us. So I went to the board and I
explained that maybe we have to take some action. One of the
board members stood up and said, “Well Mr Houllier. We don’t
have the best quality in the world, but there are two qualities we
do have: patience and trust. We are patient and we will trust you
do what you have to do.” So when I left the board I went to my
staff and I said, “Now we are going to start winning,” and we won.
Because the more the board trusts you, the more assertive and the
more strong you will be in your management.’ This is an excellent
example. Martin O’Neill agrees: ‘The owner–manager relationship
is of paramount importance and I don’t believe that can be under-
estimated.’ Above all others, this relationship can be the most
painful one for managers.

Pain

For Neil Warnock, the pain comes most of all from not being
understood. ‘I said to Amit Bhatia [QPR Director] when I left,
“You don’t really know what I’ve done at the club.” I don’t think
people understand what managers do. Yes, they are managers, but
they are also fathers, brothers and friends to everyone at the club.
The way QPR is run I was actually sort of Mother Superior to

4923 The Manager BOOK.indb 134923 The Manager BOOK.indb 13 18/06/2013 14:53:1318/06/2013 14:53:13

THE SCALE OF THE TASK

14

everybody, the cleaner included. I made everybody feel important
and that’s not easy to do. No disrespect, but you don’t get that
from a university. You can’t put what we do behind the scenes
into qualifi cations.’

And once the relationship between the manager and the
chairman-owner is broken – as with many other relationships – it
is hard to rebuild. Warnock says: ‘I always work better when I work
for one person who I trust totally. I have fallen out with a few
chairmen in my career, but I only fell out with them when they
lied to me. Once I felt that I’d lost trust in them, then I might as
well have left. Once somebody lies to me or I lose trust in them,
then I can never be committed to that same person again. When I
left Sheffi eld United, the chairman – a friend of 17 years, I thought
– came out and said on refl ection he should have probably changed
the manager. I had known this guy for 17 years and I rang him
immediately and asked him why he said it. He said he was
misquoted and he didn’t mean to say anything like that. I told him
I had heard it on the radio.’

The pain that comes from lack of appreciation and recognition is
a signifi cant challenge to managers. Many simply fi nd they have to
protect themselves. Sam Allardyce says: ‘What happened at Blackpool
taught me never to be sentimental and always get out when you’re
ready. I thought if I can get sacked by losing in the play-off s … The
year I took over, the club had fi nished fourth from bottom, just
stayed up, the fi rst year we fi nished 11th, the second year we fi nished
third in the play-off s. We missed out on automatic promotion by a
couple of points, we got beaten in the play-off s and I got sacked. So
I said to myself if I got back into management I would never stay
when it was the right time for me to leave. I wouldn’t get emotionally
involved in the football club and get talked into staying. And I
played that out at Bolton and Notts County.’

4923 The Manager BOOK.indb 144923 The Manager BOOK.indb 14 18/06/2013 14:53:1418/06/2013 14:53:14

A PIECE OF THE ACTION

15

So pain doesn’t happen only with the high-profi le clubs and
their high-profi le owners. Allardyce is more concerned about the
young managers trying to make it work in the lower leagues:
‘Some of the confl ict I have had with owners and chairmen – it
made you want to leave as quick as you could. I had to put up with
it because I was making my way in management. It was brutal.
Most managers still suff er the same now: the brutality, the bullying,
the interference, the threats. It’s a cruel and hard, hard world trying
to make your way up as a manager. You come through that, you
generally end up being a good leader.’

As with most high-profi le relationships in business, politics or
sport, the one between football chairman and manager is at the
same time combustible and essential. Many will become strong;
some never will. All require mutual commitment and eff ort to
make them work – and a basic acknowledgement that both parties
are human beings, often caught up in the emotion of the game.

Stability …

Across the domains of club fi nance, governance and personal
experience, the chairman can create either stability or instability
for the manager and the club. Tony Pulis speaks enthusiastically
of a relationship that fuelled the unexpected rise of Stoke City:
‘My relationship with owner Peter Coates was paramount to
everything that we achieved. He trusted me and I trusted him.
Being a local Stoke businessman Peter was massively important
to our progress. He had a dream to put Stoke City back on the
map but to do it in a way that also brought the community closer
to the football club.’

Howard Wilkinson contrasts his experiences as manager of
Sheffi eld Wednesday and Leeds. ‘Sheffi eld Wednesday were fi fth or

4923 The Manager BOOK.indb 154923 The Manager BOOK.indb 15 18/06/2013 14:53:1418/06/2013 14:53:14

THE SCALE OF THE TASK

16

sixth in the First Division when I was approached by Leeds, who
were at the bottom of the second. The board at Sheffi eld Wednesday
had dragged the club from the brink. But we got to the point
when I said, “We need to invest now – I can’t keep squeezing juice
out of these oranges. All the juice has gone. They just can’t come
back next season and produce it again and again. We need to get
better players.” And they said, “Howard, you know what our policy
is – we can’t go down that road.”

‘When Leeds approached me, I met the chairman three or four
times. Every time I met him it was a long meeting because I saw
at Leeds the opportunity to go to a one-club town, with a chairman
who was backing things with his own money. My message to him
was, “I’ll come here if at the end of this long conversation you say
yes. So it’s not me that’s going to say yes – you say yes.” So I put to
him what I wanted to do and what I thought they could do. And
it sounds ludicrous now, but the fi rst part was fi ve years and the
second part was another fi ve years and included everything –
being promoted, winning the league, starting up an academy and
so on. So by the time I’d got to that point I was starting to have
very clear ideas about how I thought a successful club could be
run. And he said yes. That was the start of an experiment, funded
by him, which worked.’ This rare example of a vision set for the
long term and faithfully executed over the long term lent unusual
stability to the club.

Sharing a long-term vision is a sure-fi re way to secure a long-
term relationship – and, with it, stability for your organisation or
team. Former Newcastle United and Manchester City manager
Kevin Keegan will never forget the inspirational phone call he took
in Marbella from Sir John Hall at Newcastle United, who said: ‘The
two men who can save this club are talking to each other now.’ Pulis
found similar inspiration. ‘I had just fi nished the season managing

4923 The Manager BOOK.indb 164923 The Manager BOOK.indb 16 18/06/2013 14:53:1418/06/2013 14:53:14

A PIECE OF THE ACTION

17

Plymouth Argyle and was really enjoying it there. I was on holiday
with my family when Peter Coates phoned me. He said to me, “I’m
going to buy Stoke, but I will only buy it on one condition … if
you come back with me.” He described his vision for Stoke to me
and what he thought the club could achieve if it was run properly
throughout. A good few years before I was at the club the fi rst time
around, Peter hadn’t been treated very well by certain sections
when he had been chairman. So I thought if he’s got the guts to do
this then I should have the guts as well. In reality we were two really
unpopular fi gures returning to the club – but I felt what he had
outlined to me as the way forward made so much sense.’

Clarity of understanding and clear lines of responsibility make
a big diff erence too. Allardyce’s successful relationship with the
chairman at Bolton was founded on clarity. In 1999 when his
long-standing friend and peer Brett Warburton became vice
chairman and Phil Gartside became chairman, they established
some clear ground rules. ‘Phil looked after the new stadium build
and infrastructure; I looked after the football side. This wasn’t as
easy as it sounds. The club had got into severe debt, so the business
needed major restructuring and a new board. They recreated the
business; I recreated the football. And I learned to speak their
business language – which was important when it came to getting
across my requests for investment. It was about making a business
case based on success and working within budgets. If I could show
I’d added an extra £2.5 million of value in a year, then I expected
them to reinvest in the football.’

… and instability

By contrast, instability at the top creates anxiety and additional
challenges that a highly operational leader does not need. Walter

4923 The Manager BOOK.indb 174923 The Manager BOOK.indb 17 18/06/2013 14:53:1418/06/2013 14:53:14

THE SCALE OF THE TASK

18

Smith joined Everton from Rangers in 1998 but, pretty soon after,
it all began to get tough. ‘The owner-chairman, Peter Johnson, had
one or two problems just avoiding relegation the year before I
arrived. He told me up front there would be money to invest in the
team when, in fact, the reverse was true. After about two and a half
months he sold a player without consulting me. Shortly after, he
put the club up for sale and then eff ectively walked away. Only then
did we all realise what a chaotic fi nancial situation the club was in.

‘After he left, we had to sell nearly all the players that we had
brought in. There was no transfer window then, so it was back and
forward, bringing in players to cover for ones who were leaving.
Then there was a new ownership. That new ownership was done
on the back of a deal with NTL Communications. That fell
through after two months, and we entered an unstable fi nancial
environment. That was where a little bit of anxiety crept in. I
didn’t really have the confi dence to say it’ll be OK in six months.
I was there for three and a half years and it was pretty much a
constant battle. Looking back on it just now I can say that I enjoyed
it – more than I did at the time!’

Football stirs deep emotions for everyone involved. Players, staff
and fans all feel pride and despair, strong attachment and over-
whelming joy. They can also feel anger, resentment and pain.
Allardyce recognises that owners and business leaders are suscep-
tible to all of these feelings and more – and sometimes with
diffi cult consequences: ‘They get the bug as much as we get it.
They get the adrenalin rush, love it, can’t leave it alone, have to
have it. High-powered businessmen fi nd a new form that they
have never experienced before in their life – and they can lose
sight of where they were originally heading.’ Maintaining clarity
of thought, perspective and long-term vision with such emotions
at play is a challenge for a leader in any fi eld.

4923 The Manager BOOK.indb 184923 The Manager BOOK.indb 18 18/06/2013 14:53:1418/06/2013 14:53:14

A PIECE OF THE ACTION

19

Living on the edge

When the relationship between owner and manager is working,
life is good. But success can be fl eeting. In his second full season at
the City of Manchester Stadium, Roberto Mancini’s Manchester
City were in the Premier League’s pole position for much of the
season. In late March his team slipped up and the pressure on him
– real or perceived – increased signifi cantly. It’s at moments like
these that the relationship is truly tested. Speaking at that time,
Ancelotti understood the pressure Mancini was under: ‘Everyone
says that Mancini has to win; if he doesn’t win this year it could be
big problems. But the owner one week ago said he is happy with
the performance of the team. The problem is in football that only
one team wins.’ He himself has had his tougher experiences. At
Chelsea – unlike at PSG – he inherited a team that was ‘fully
ready’. He was sacked after two seasons, despite winning the league
and cup double. He is philosophical, while admitting the pain of
the experience. ‘I didn’t feel good. I think that I did my best, but I
had a problem with the owner because the owner wanted more.
This is normal, but I cannot do anything more.’ Successful lead-
ership under such intense personal pressure is no mean feat.

The art of leading upwards

If a football manager is to play his part in creating the stability he
needs to function properly, then, as in most organisations, he will
need to lead upwards. Leadership is rarely about some heroic
‘follow me’ message – it’s more often about inspiring all round.
And an important component of that is inspiring confi dence,
trust, excitement and commitment in the person or people under
whose authority you stand yourself. Hodgson believes it begins
with respect and pragmatism: ‘You have to work on the basis that

4923 The Manager BOOK.indb 194923 The Manager BOOK.indb 19 18/06/2013 14:53:1418/06/2013 14:53:14

THE SCALE OF THE TASK

20

the person at the top is there because he should be at the top, and
even if he isn’t, he’s there anyway. It’s a given. Then the three most
important things he will need from anyone working together with
him will be competence, diligence and communication. So when
I have gone to football clubs, I have never really given serious
thought to how I need to manage upwards – I’ve always concen-
trated on doing the job that I’m being paid to do. That’s where the
competence and diligence bit comes in. The communication
point is all about speed of decision-making. We take a lot of deci-
sions: every day the decision questions are fl ashed at you left, right
and centre. The important thing is not to treat the club as purely
your domain or to treat any questions about it as intrusive. The
people running the whole show are responsible for the club
surviving or not. They are entitled to ask questions. I have always
tried to create a good line of communication upwards, provided
the chairman wants that. You can’t force it upon them, but I have
always been pleased to get a call from the chairman asking how’s
it going and what’s going on at the club because I think it’s
important for them to know.’

Choosing the right man for the job

Football managers like any other brand of leader all have their own
style. Owner-manager relationships come in an infi nite variety of
textures, set as they are against variable and shifting landscapes.
What is clear is that the successful owner will appoint an excellent
manager, and one with whom he has natural chemistry; and the
successful manager, once appointed, will devote considerable
energy to making the relationship work – for the good of all at the
club. ‘Owners now are making massive investments in their clubs,’
says Hodgson, ‘so it is entirely reasonable that they may go for

4923 The Manager BOOK.indb 204923 The Manager BOOK.indb 20 18/06/2013 14:53:1518/06/2013 14:53:15

A PIECE OF THE ACTION

21

high-profi le managers with track records, no matter where they
were born. People now quite happily realise that being English is in
itself neither an advantage nor a disadvantage [for Premier League
management] – in the same way that being Italian or French or any
other nationality is neither an advantage nor a disadvantage. A
manager can succeed or fail whatever his nationality. There is some
interesting variety though that comes from cross-cultural appoint-
ments. While the actual job of coaching and managing a football
team in terms of the physical and tactical side may not vary much,
what can vary from culture to culture are the leadership qualities
and characteristics required, and with those the ability to lead a
team of people to success. Bob Houghton and I both used our own
style to get to success in Sweden in the 1970s and 80s; Wenger and
Mancini have been doing it recently in England.’

While Hodgson positively encourages the arrival in British
football of high-profi le managers from other countries, he rein-
forces the absolute need for skilled communicators: ‘Every day as
coaches, we are in the communication business. In lower leagues
we are also educators, but at the top end we work with people
who know how to play superb football. I have been privileged to
always work at the top end, so my work has been making sure that
the skills and abilities the players have are blended together and are
used purely and solely for the benefi t of the team. And that’s where
you come to the major leadership challenges: some of your players
whose abilities are important to the club and the team are going
to be ego-driven and insuffi ciently team orientated to bring those
skills to the team itself. They might even destroy the team ethos
because they are only interested in their own personal gain – they
are in eff ect using the team. There are two types of players: the
players who bring what they have to the team to make the team
good, and players who use the team to make themselves look

4923 The Manager BOOK.indb 214923 The Manager BOOK.indb 21 18/06/2013 14:53:1518/06/2013 14:53:15

THE SCALE OF THE TASK

22

good. When you encounter the second type, communication skills
are absolutely critical if you are going to convince them that they
are on the wrong road.’

The man in the middle of so many stakeholders needs excellent
communication skills. The successful chairman will ensure this
before he appoints a manager, and once he appoints, will trust his
man and give him the space to use those skills to the full.

Governing Bodies

In addition to chairman/owners, modern football managers also
have to deal with the governing bodies of the game. As a four-
time national manager in very diff erent geographies and 12-time
club manager at very diff erent clubs, Hodgson is well placed to
address this topic.

First, the man at the top: ‘The Football Association chairman is
very much like the chairman at a club. But often clubs don’t have
large structures behind the chairman. Jack Walker owned Blackburn
and had really set the club up as the Blackburn that we know
today, Mohammed Al Fayed was the same at Fulham and Jeremy
Peace the same at West Bromwich Albion. So it’s a little bit diff erent
for David Bernstein than for those men who, as major stakeholders
in a club, could basically bring people on board that suited them
and could essentially do whatever they wanted. At the FA, David
has to relate to a large board that represents the whole range of
aspects of the game, and they have created a smaller Club England
board who can deal rapidly with the operational issues as they
arise, or form opinions to present to the main board in a formal
way. Not unlike an executive team in business.’

So while the chairman can make a diff erence, it is essential that
the structures around him be confi gured with the right purpose in

4923 The Manager BOOK.indb 224923 The Manager BOOK.indb 22 18/06/2013 14:53:1518/06/2013 14:53:15

A PIECE OF THE ACTION

23

mind. Hodgson pays tribute to the forward thinking of the Swiss
FA: ‘Switzerland was far ahead of its time in 1992 when I joined. As
with other countries, the football association there is the governing
body, so it looks after all aspects of the sport from refereeing to
handicapped sport, amateur football and so on. The diff erence is
that in most countries, there is a large gap between what the FA is
trying to do and what the professional leagues are trying to do.
Whereas in Switzerland, they ensured there was board represen-
tation from league football, pure amateur football and the profes-
sional lower leagues from an early stage. This worked extremely
well, because these four important people and I would get together
regularly, and determine together how to get the most out of my
role.’ This may sound like a minor tweak, until we hear the eff ect of
the body on the wider game: ‘The classic example of how it worked
well for me was the time they gave me with the players outside of
the standard days around qualifying matches and friendlies. I would
get the team for fi ve or six get-togethers during a qualifying
campaign. So when the players had played for their professional
teams on a Sunday I would get them until the Wednesday morning,
which gave us a couple of days together regularly during the season.
That’s a very good example of co-operation between all the bodies
working in favour of the national team. The clubs were asked to
commit to it, and they accepted that between three and fi ve times a
year we would have access to their players. Then thinking more
along PR terms, we took the players that I had selected to diff erent
venues around Switzerland. That’s easier in a small country, of
course, but we wouldn’t meet in Zurich or in Geneva all the time
– we would go to Berne, Basle and other cities so that people in the
various regions felt the national team was engaging with them. The
arrangement worked really well, and I got to know players so much
better. So often I had to make decisions based on one or two

4923 The Manager BOOK.indb 234923 The Manager BOOK.indb 23 18/06/2013 14:53:1518/06/2013 14:53:15

THE SCALE OF THE TASK

24

sightings from a distance in the stand – do I want him or not want
him? It fell down, of course, when some players built reputations
and went to play in Germany and Italy – then I didn’t get the same
access. But overall it made an enormous diff erence.’

Hodgson’s message is clear. Getting the governance structures
right makes all the diff erence to the task of the manager. A leader
cannot lead successfully and with authority without the right
support and structures around him.

The Lifeblood

The Barclays Premier League is widely regarded as the most
compelling football drama in the world. More than 35,000 people
attend every one of the ten matches every week on average, with
hundreds of millions more watching live coverage or highlights
across the globe. It is estimated that 4.7 billion people watch
Premier League football out of a global population of 7 billion.
The true fans – those who pour enormous emotional energy into
their chosen sides – will be gratifi ed to hear the views of England’s
Roy Hodgson on them as the lifeblood of the game. He thinks of
football supporters with great respect – almost aff ection: ‘I’ve
always worked on the basis of three very simple thoughts: that the
fans know what they are looking for, that they understand what
football is and that they want the best for their team. Then I add
to that the simple fact that they keep our football going. It may
not be their gate receipt money that keeps the current level of the
game afl oat – and they know that – but it is their presence. When
you watch a Premier League game, you can’t see an empty seat for
love nor money. Then you watch a game in Serie A and you often
see the empty seats everywhere, or you turn on to a League Cup
game and there’s hardly anybody there. Compare these and you

4923 The Manager BOOK.indb 244923 The Manager BOOK.indb 24 18/06/2013 14:53:1518/06/2013 14:53:15

A PIECE OF THE ACTION

25

realise that it’s fans who are the lifeblood of everything we do. The
reason there are such powerful sponsorships of football – every-
thing from cars to soft drinks – is because so many people want to
watch it and so many people care passionately about it.’ From this
basic understanding, he operates on a simple principle: as with all
things, he focuses on the people he’s with. ‘At a football match, I
focus on the team. I should not be the point of attention for the
fans – that should be the players. The fans are wise enough to
understand that you need a coach or a manager to look after your
team, but he’s not the one you’ve come to watch on a Saturday
afternoon. He might be the one you get interested in when he’s
talking about the team, talking about his players, talking about his
philosophy and plans.’

Hodgson’s thinking here is valuable. Every business, every
organisation has stakeholders whose voices are important and
infl uential. But one of the traps of leadership is to believe you are
the centre of the universe. Hodgson has both humility and prag-
matism, not disregarding the fans for their emotional attachment,
but honouring it with respect and thoughtfulness. And he’s right
to do so. The emotional power of supporters to drive the business
of a club is unusually strong.

This emotional power can put pressure on an organisation, and
considerable personal pressure on a leader. Wenger cites it as the
single greatest pressure he faces: ‘The biggest pressure you have is
to drive home on a Saturday night having lost a game and to think
that some people will cry because you lost that game. That is the
biggest pressure, to let people down. That’s a big responsibility and
I feel that the longer you stay at a club, unfortunately, the bigger
the responsibility becomes.’ Wenger is right: the deeper the rela-
tionship becomes between manager and fan, the more burdensome
that can feel for the manager. There is, though, one special case

4923 The Manager BOOK.indb 254923 The Manager BOOK.indb 25 18/06/2013 14:53:1518/06/2013 14:53:15

THE SCALE OF THE TASK

26

where this works for a manager, as André Villas-Boas explains: ‘At
Porto, I had one massive, massive advantage, which Pep Guardiola
also had at Barcelona: we were both coaching teams we supported
as fans. When that happens, you know exactly how your fans
behave, you know how to touch people, you know how to move
people, you know the channels. It’s almost like every single word
that comes out of your mouth touches people in a diff erent way
and moves your dressing room closer to what you want to achieve.
The greatest managers are able to replicate these things at diff erent
clubs and in diff erent leagues. José [Mourinho] is the greatest
example of this kind of adaptability with maximum success. It is
something that is not achievable for all other managers.’

For Warnock, supporters are both a pressure and an encour-
agement: ‘At all my recent clubs – Leeds, QPR, Crystal Palace,
Sheffi eld United – people have said, “Well, I’ve got to say you
weren’t my number one choice, but I’m glad you are here” and
that’s nice. They have heard or read about this Neil Warnock who
breathes fi re and smoke comes out of his ears and they don’t want
that – but when they actually get me working for them they
understand how I work and they quite enjoy it. I think that’s what
I love – making ordinary people happy and lifting expectations.
One of the best moments in my life was going back to Palace with
QPR. I had left them when they went into administration – and
I thought I would get some real stick. But as I walked out of the
tunnel the whole ground stood up to a man and woman and
clapped. I will never, ever forget that. Even talking about it now is
giving me goosebumps. And I just walked down the tunnel and I
have never felt as emotional as that, and the Palace fans were
fantastic, and it was one of the best moments ever.’ He also fi nds
that supporters provide a very real reference point when the going
gets tough: ‘I knew the QPR fans were totally behind me and it’s

4923 The Manager BOOK.indb 264923 The Manager BOOK.indb 26 18/06/2013 14:53:1518/06/2013 14:53:15

A PIECE OF THE ACTION

27

been fantastic to get the emails. If we’d been relegated and fi nished
rock bottom, the fans would have been fantastic and wanted me
to carry on. But we wouldn’t have got relegated, we would have
fi nished mid-table and every one of those fans knew more about
me and the football club than any of the new owners. That’s why
I knew that the fans were right.’

Tony Pulis began his second period at Stoke expecting no great
support from the fans, but he turned it around. Now the fans are
helping to defi ne the club culture. ‘When we got promoted in 2008
we were favourites to get relegated again. We used this to get the
supporters on board with us. We said, “Listen, the whole country is
against us, nobody gives us a chance – but we have got a chance if
we stick together.” The fans bought into that and they have remained
very solid: we spent fi ve consecutive seasons in the Barclays Premier
League. We created history by being the only team in Stoke’s
150-year existence to remain outside of the bottom six in top-fl ight
football for fi ve consecutive seasons. We featured in four major cup
quarter-fi nals, an FA Cup semi-fi nal and an FA Cup fi nal.
Furthermore we reached the latter stages of a major European cup
competition only to lose out to Spanish giants Valencia. I guess there
was a lot of psychology involved with me always beating the “us
against the world” drum. The fans have been magnifi cent, that siege
mentality is still there and long may it continue. That togetherness
permeates the club. When you come to Stoke’s training ground,
from the people who clean the dressing rooms out, people who look
after the kit, the canteen staff to the players, everybody is together.’

This direct communication between fans and manager is almost
unique to the large-scale performance sports. But it does carry a
fascinating challenge to leaders around how to infl uence large groups
of stakeholders directly. In the British Airways strikes of 2009/10, the
CEO Willy Walsh personally wrote email messages to all reward card

4923 The Manager BOOK.indb 274923 The Manager BOOK.indb 27 18/06/2013 14:53:1518/06/2013 14:53:15

THE SCALE OF THE TASK

28

holders explaining the board’s position and promising decisive action
to end disruption. At the end of a season, Sir Alex has sometimes
addressed the Old Traff ord crowd through a vast speaker system. But
perhaps the most delightful example in the pre-internet era of a
manager communicating in this way came from Brian Clough at
Nottingham Forest. He had noticed more bad language than ever
coming from the home supporters. One day, arriving for a home
game, the supporters were greeted by a hand-written sign:
‘Gentlemen. No swearing, please. Brian.’ The swearing is reputed to
have stopped almost the same day. In the intense relationship between
manager and fans, simple messages can have a massive impact.

Fans provide pressure, they provide encouragement, they are
whom the managers do it for, they are the club’s lifeblood. They are
too many by far to speak with personally, and they can have a profound
eff ect on a manager’s career and on the fortunes of the club. In ancient
Rome, the Caesars who feared the power of the people were the
ones who kept themselves distant. Great leaders in football – and
sometimes in business – use all the means at their disposal to engage
with the wider audience, and they see it as a pleasure, not a chore.

The Voice

With only a few Clough-like exceptions, the voice through which
football’s leaders can engage their audience is the press and wider
media. Unsurprisingly, Premier League football managers have a
highly charged relationship with the media. Managers are as close
to the action as it gets without (usually) playing themselves: they
know things no one else knows (such as match tactics, players
carrying injuries or the real state of team morale) and they are
highly experienced and highly quotable. In short, if the manager
is indeed the central authority at the club, then he is the one the

4923 The Manager BOOK.indb 284923 The Manager BOOK.indb 28 18/06/2013 14:53:1618/06/2013 14:53:16

A PIECE OF THE ACTION

29

media will want to speak to. From the other direction, the media
provides managers with the single most potent connection to the
public. Through interviews and press conferences, they can express
their reactions, their thinking and even their vision. Hodgson
values them as the single most eff ective way of communicating
with the club’s fans: ‘All press conferences – but especially tele-
vised ones – are very, very important.’ The media needs the
managers, and the managers need the media.

The challenge: intensity, intrusion, power and pressure

And the relationship is getting hotter and hotter. Where managers
were interesting commentators 30 years ago, today they are central
characters in the drama. Sir Alex is clear as to why this is: ‘The
media do this because today they are a beast that isn’t interested
any more in what happened in the 32nd minute of the match. If
you go back in time, it was a chronicle of football. What you’ve
got now is a dominant interest in reaction. It’s all about how to sell
a newspaper, and the manager is the focus of that because they
know he is the one person that can be sacked. So there is a strong
focus on the success or failure of a manager. It goes with the role
as the most important member of the club.’

The media now have a direct impact on team dynamics. Kevin
Keegan explains how it has changed since the 1970s at Liverpool:
‘You might go to a player and have an argument – we had training
sessions that could be quite feisty – but no one ever knew it outside
the group. It was much easier to keep it in the group in those days.
There was no Twitter or Facebook; the media was much easier to
handle. I remember they used to travel with us from Scunthorpe
on the bus! That changed incredibly, mainly because of the way
the journalists were being pressured by their editors and other

4923 The Manager BOOK.indb 294923 The Manager BOOK.indb 29 18/06/2013 14:53:1618/06/2013 14:53:16

THE SCALE OF THE TASK

30

people penning the headlines, I guess, to get stories at any cost.
That led to a breakdown of trust between players and the press.
Even if the stories weren’t that bad, the headlines could be bad,
and the players would be saying, “Don’t give me that – it’s your
piece, you wrote it.” We moved to a siege mentality of, “We don’t
want to talk to them, we don’t want these people around us.”’

Allardyce is rueful at how the press can create a label for a
manager, however undeserved. In his case, the label of employing
negative tactics has created problems with fans, and even fuelled
some discussion with peers: ‘It’s not actually about our style of
football. It is a very unfortunate label that’s attached to success. It
started with fellow managers who were probably embarrassed by
getting beaten by Bolton Wanderers. We knew we had a great
team that could adapt to a diff erent style … and play to win
football matches … The unfortunate thing was that the press
picked it up and because they said it, it had to be true. Mourinho
didn’t say it – he used that style to win the league! So we used to
watch him and say he was playing like us. (They were better than
us – we had good players, but they had great players.) It’s a sad label
that stuck. So now everywhere I go the fi rst question they ask is
always, “What style of football are you going to play?” It comes
within about 30 seconds. So my answer is normally, “Do you ask
every new manager that?” Many young managers are very aware
of it now. They have understood that the last thing you want to do
is get labelled. The only thing you can do about it is to create a
label of your own.’ As the banking sector (among others) will
testify, shaking off a label or a reputation – whether personal or
organisational – is a signifi cant challenge for leadership.

Warnock is one of the most successful promotion managers of
all time. He has a reputation for being tough, outspoken, unafraid
to cross people – and with a hide like a rhinoceros. Only a part of

4923 The Manager BOOK.indb 304923 The Manager BOOK.indb 30 18/06/2013 14:53:1618/06/2013 14:53:16

A PIECE OF THE ACTION

31

this is true. ‘My make-up is more complex than that. What the
press say – it does hurt me, it hurts Sir Alex, it hurts all of us really.
When I fi rst started I wanted to ring up every paper that printed
the wrong headline – pretend to be a source at the club. I had to
realise, as I got older, that these guys have got stories to sell and I
had to learn about people. I had to learn that this guy who is
telling me he’ll never let me down will stitch me up the second
my back is turned. It’s disappointing really and sad for the young
managers nowadays that you can’t have the trust that I had in the
press people when I fi rst started … I used to have our local jour-
nalists on the bus with me going to games. Well, you wouldn’t
dream of that now. I remember in the last few months at QPR
doing a press conference. There were six or seven there and this
journalist said, “Could you just tell us, Neil – off the record –
about so-and-so … ” I just slowly took my breath and looked at
everybody and said, “You are talking to me about off the record?
Just look at every one of these f ****** journalists here. Every one of
them would stitch me up as soon as they look at me and you are
saying off the record.” That’s how journalists are. They say “off the
record”, but if I’d said anything they’d have slated me. They all
laughed – we all had a laugh about it, which was good. You’ve got
to make it light-hearted. But they all know that I know.’

Wilkinson admits he felt under pressure in front of the media –
largely because he liked to think about answers before giving them.
‘When I was managing, my answers were never quick enough for
the radio or the TV. The players would joke about how people
would ask me a question and it would seem like there would be an
eternity before I gave my answer. The press don’t give you time –
and it’s under pressure when your weaknesses come to the surface.’

He also points to how much tougher it is now than 30 years
ago. ‘What’s changed dramatically is the visibility. Everything now

4923 The Manager BOOK.indb 314923 The Manager BOOK.indb 31 18/06/2013 14:53:1618/06/2013 14:53:16

THE SCALE OF THE TASK

32

is far greater and more immediate. In a strange way, I think some-
times it’s less revealing for viewers and readers because managers
have all learnt to play roles. So when the interview comes up, it’s
almost like you know what’s coming. In fact, the media are happy
when you do lose it! When I went to Italy with Ron Greenwood
for the European Championships in 1980, there were about eight
or ten staff and we went out to dinner with a load of journalists
and TV people on three occasions. I would give the journalist an
answer to the question, but then I’d say but I don’t want you to use
that and the reason is this and that. What they then wrote was a
more important piece and in many ways the piece that was nearer
to the truth and reality. Whereas now it’s got to the point where
clubs have media offi ces. The very, very good ones have got pretty
much their own Alastair Campbell. It’s a diff erent world.

‘Working with the media was like a dance where the judges are
walking round the ballroom tapping you on the shoulder and getting
rid of you. The reporters are the ones giving you the marks because
they are representing public opinion most of the time. When I was
chairing at Sheffi eld Wednesday, I would hear the local radio talking
about public opinion. Then I would go to the media department
and ask how many were on the blog in question – how many actual
names. I remember one fi gure of 28. After I’d been chairman it was
really weird walking round Sheffi eld – the number of people who
came up and said, “We can’t thank you enough for what you did.” I
felt like saying, “When all the s*** hits the fan, mightn’t it have been
a good idea if one of you had got the other 90 per cent that think
like you and said to the others let them get on with it and shut up?”
It’s a shame the way press relations have gone. I think the good
managers now exist in spite of the media – it’s not part of their life
any more. What Alex [Ferguson] did was use it, and I think Arsène is
the same. The good ones use it rather than get abused by it.’

4923 The Manager BOOK.indb 324923 The Manager BOOK.indb 32 18/06/2013 14:53:1618/06/2013 14:53:16

A PIECE OF THE ACTION

33

Cracking the code: acceptance, simplicity and

keeping it all low key

At Arsenal, Arsène Wenger appears to have a stable and productive
relationship with the media. So how does he do it? Most importantly,
he acknowledges the job the media has to do and has a reputation for
being dead straight in his dealings with them: ‘This is because I am
governed by two things. First, I have to accept their opinions. I respect
that. I accept it if someone says I am a bad manager and I made the
wrong decision here and there, as long as they keep only on the
professional side. What I don’t accept is when it goes into deeper
[more personal] situations. Sometimes that can happen. Second, I
think they do a job like I do – and they do a job that is not easy as
well. In a competitive world they have to come out with articles that
sell newspapers, and that becomes more and more diffi cult for them.’

Walter Smith had an excellent reputation as manager of Scotland
for a low-key approach to the press. This was in direct response to
the unusual, out-of-scale interest. ‘In Scotland, the intensity of the
media comes from being British. Being part of Britain, we have
every national newspaper printing in Scotland. We have all the TV
companies, we have the radio, we have everything there for a
population of 5 million. So the intensity is out of proportion for a
country of this size. I had to learn to handle that. I’ve always tried
with the media to make sure that I never get too high or too low,
especially in the Scotland job. I feel that that’s important. It’s some-
times a little boring for the media, and a bit boring for those who
are looking in – but I always try to keep a middle line.’

Hodgson’s approach to the press is typically positive and clear-
cut: ‘First, I don’t get concerned about myself. I fi nd that if I start
to concern myself too much about how I am looking to the media,
and how the general public is perceiving me, then I will be diluting

4923 The Manager BOOK.indb 334923 The Manager BOOK.indb 33 18/06/2013 14:53:1618/06/2013 14:53:16

THE SCALE OF THE TASK

34

my real task: to coach and prepare the football team and to manage
players. Always focus on the real task you’ve been given. But when
the time does come to speak to the media, then I need to devote
my full attention to them and to represent my organisation – club
or national federation – in the right way. Finally, I take the oppor-
tunity of a press conference to speak to the supporters as the
important people they are. I assume they have the same feelings
about football and the same love and passion that I have myself. So
the press conference is my forum, not the actual arena itself.’

Interestingly, managers fi nd that media attitudes vary from
country to country – which accounts for some of the variety in
approach from non-native Premier League managers. Carlo
Ancelotti actually prefers the English press to the more tactically
aware Italians and French: ‘I never had a problem with the press;
usually I like to joke with the press. Sometimes we all take it too
seriously. Football is a game, after all. I love the atmosphere in
England for this reason. In England, football is very important, but
the atmosphere is very good. The press in England are not so
interested in tactics, so they don’t put so much pressure on
managers. They like the private lives – especially the tabloids. In
Italy and here in France they put more pressure on the tactics of
the game. In Italy they want all the press conference to talk about
the line-up. All the questions are to understand what the manager
thinks about the line-up and which players are going to play or
not. If they understand the line-up they can also understand the
player that plays and maybe they can put some pressure on the
players that don’t play. In France they are the same. So in the press
conference, I like to joke and keep it light.’

And, of course, there’s always the language issue. Interviewers
may push less hard on managers speaking in a second or third
language, but as Hodgson has realised from his many years outside

4923 The Manager BOOK.indb 344923 The Manager BOOK.indb 34 18/06/2013 14:53:1718/06/2013 14:53:17

A PIECE OF THE ACTION

35

Britain, it is down to the manager to have enough of the language
to maximise his opportunity for public impact. ‘While you can get
around language barriers on the coaching fi eld where a lot of what
you do is technical, dealing with other stakeholders – not least the
media – can present a major problem. You have to develop at least
a working knowledge of the language when working abroad.’

Football’s leaders generally have, it seems, genuine respect and
appreciation for the press and media – although the divergent
interests of the two camps will almost inevitably lead to pain in the
relationship at times. Intention seems to be the key. Leaders who
look forward to meeting the press as an opportunity to share their
insights with the public, who respect the work they are engaged
to do, and who approach the interactions with positive intent will
generally come off well.

The Leader at the Centre

In the maelstrom that is top-fl ight football, the most successful
leaders are intentional in their dealings with their stakeholders.
They know how to approach them, and they spend time getting it
right. Five mindsets and skills emerge as valuable.

1. Relish your role at the centre:
It is tough being the man in the middle, but it also brings great
privilege. It represents a great challenge, and great leaders relish
great challenge.

2. Get your priorities right:
Best practice seems to be fi rst to ensure the relationship with the
owner-chairman is in good state, then devote focus and energy
to the team. In other words, understand your key stakeholder
then do the job you’re paid to do to the best of your ability.

4923 The Manager BOOK.indb 354923 The Manager BOOK.indb 35 18/06/2013 14:53:1718/06/2013 14:53:17

THE SCALE OF THE TASK

36

3. Establish and communicate a shared vision:
The relationship with the owner-chairman tends to fl ourish
where there is a shared vision. Once that is established, the
manager needs to convey the vision to his people – and so the
owner needs to be sure to appoint a good communicator to
the role.

4. Accept readily that other parties are involved:
Far from resenting the involvement of genuine stakeholders,
the top managers welcome it. They realise that owners,
governing bodies, supporters and the media not only have a
right to be there, but also have an important role to play. This
mindset drives strong relationships. They intend good for the
other party – be it a great performance for the fans, a return
on investment for the owner or even a good story for the press.

5. Focus on each relationship in turn:
From that intention comes an ability to focus on the rela-
tionship in question, to take real time to connect with the
people in front of them. It takes real leadership to do it and is
not always easy. But the leader who can suspend the natural
frustrations and come to every interaction with genuinely
good intent will fi nd himself with the strongest, most
supportive relationships on every level.

4923 The Manager BOOK.indb 364923 The Manager BOOK.indb 36 18/06/2013 14:53:1718/06/2013 14:53:17

£16.99

Arsène Wenger © Getty Images
José Mourinho © Alamy Images
Sir Alex Ferguson © Getty Images
Design: David Mann

www.bloomsbury.com

Mike Carson worked for McKinsey &
Company for fi ve years and is now a
partner and co-owner of the consulting
business Aberkyn, specialising in
business and human transformation.
He’s a leadership expert and a Manchester
City fan, and lives in Winchester with
his wife and four children.

Follow on Twitter @TheManager2013

SIR ALEX FERGUSON on Creating Sustained Success

JOSÉ MOURINHO on Handling Outrageous Talent

CARLO ANCELOTTI on The Art of One-on-One Management

SAM ALLARDYCE on Building High-performing Teams

HARRY REDKNAPP on Seeing the Bigger Picture

BRENDAN RODGERS on Pursuing a Career Under Pressure

The Manager asks key questions in detailed conversations with

some of the most successful managers in recent football history,

examining the crucial issues that they have encountered

during their high-profi le careers. It will change the way

you look at both football and business.

From the post room to the boardroom, everyone
thinks they can be the manager. But how do
you manage outrageous talent? What do you
do to inspire loyalty from your players? How do
you turn around a team in crisis? What’s the
best way to build long-term success? How can
you lead calmly under pressure? The issues
are the same whether you’re managing a
Barclays Premier League football team or
a FTSE 100 company.

Here, for the fi rst time, some thirty of the
biggest names in football management reveal
just what it takes. With their every decision,
remark, skill, and success or failure under
constant scrutiny from the media and the
fans, these managers need to be the most
adroit of leaders. In The Manager they
explain their methods, give examples of
lessons they’ve learned along the way, and
describe the decisions they make and the
leadership they provide.

Each chapter tackles a key leadership issue
for managers in any walk of life and, in their
own words, shows how the experts deal with
the challenges they face in an abnormally
high-pressure environment. Offering valuable
lessons for business leaders and fascinating
behind-the-scenes insights for football fans,
The Manager is an honest, accessible and
unprecedented look at the day-to-day work of
these high-profi le characters and the world
of top-level football management.

MANAGER

THE

INSIDE THE MINDS OF

FOOTBALL’S LEADERS

MIKE CARSON

TH
E M

AN
AG

ER
IN

S
ID

E
 T

H
E

M
IN

D
S

 O
F

F
O

O
T

B
A

L
L
’S

L
E

A
D

E
R

S

M
IK

E
 C

A
R

S
O

N

ROY HODGSON ROBERTO MANCINI WALTER SMITH

ARSÈNE WENGER MICK MCCARTHY

and many more

29 August 2013

http://www.amazon.co.uk/The-Manager-Inside-Footballs-Leaders/dp/1408158825/ref=sr_1_1?ie=UTF8&qid=1376491439&sr=8-1&keywords=The+Manager

