GOSEI

Actionable Fearless Leadership

- from Tayloristic to Agile Organization

Ari Tikka, Ran Nyman

Global Scrum Gathering Munich Oct 2016

Gosei

Ran Nyman

Ari Tikka

- 20 + years in software business
- Agile Adoptions
- Management coaching
- Customers in Telecom, Medical,
 Game, Heavy metal, Financial,
 Sales&Marketing, Public sectors
- LeSS coaching company
- www.gosei.fi

What Gosei does

Tayloristic Coordinated organization

Agile Learning organisation

Taylorism

Winfred Taylor

Ford 1900

Context

- Huge market and demand
- Winning product
- Lack of skilled workforce

Solution

- Automation
- Detailed standardization
- Proper wages

Modern Tayloristic Leadership

Split responsibilities

- Others promise, others deliver
- Others plan, others execute
- Others decide, others follow
- Others know, others decide
- Others implement, others test

Task / role specialization

- Project/program managers
- Resource manager
- Quality manager

- HR manager
- Line manager
- Specifier
- Architect
- UI designer
- Quality manager
- Fault manager
- Feature owner
- Feature Owner Team
- Release Manager
- Systems Engineer

- System Team
- Portfolio manager
- Customer ExperienceManager
- Process development manager
- Integration manager
- Release train engineer
- Enterprise architect
- Chief xyz specialist
- Security manager

Moder

Split responsibilities

Others promise, others deliver

Others plan, others execute

Others decide, others follows

Others know, others decide

Others implement, others tell

Task / role specialization

- Project/program managers
- Resource manager
- Quality manager

ic Leadership

- System Team
- Portfolio manager
- Customer ExperienceManager
- Process development manager
- Integration manager
- Release train engineer
- Enter ise architect

xyz specialist

security manager

Everyday experience

"No time for real change."

"Power and wisdom are

always elsewhere."

NOKIA Mobile Phones

NOKIA mobile phone business 2004-2012 (million euros)

NOKA

Nokia Mobile Phones

Nokia Networks

NOKIA opportunity 1990

Aggressively grab the opportunities

Great success in the beginning

"Just make it work" - engineers

- Trust and autonomy
- Success during the growth phase
- Ever increasing complexity

Business opportunities

- Crumbling Telecom monopolies
- Detailed GSM standard
- Talented workforce in Finland
- Ambitious leader Jorma Ollila

Organizational background

- 100 years of heavy industry
- Lack of experience in leading
 SW product development
- Technology over design

NOKIA Mobile Phones

Aggressively grab the opportunities

Great success in the beginning

"Just make it work" - engineers

- Trust and autonomy
- Success during the growth phase
- Ever increasing complexity

Situation 2007-2011

- New competitors, new game
- Technology constrains design
- Coordination chaos

NOKIA Mobile Phones

Aggressively grab the opportunities

Great success in the beginning

"Just make it work" - engineers

- Trust and autonomy
- Success during the growth phase
- Ever increasing complexity

"Just make it happen" - management

- Fear disconnected the organization
- Superficial decision making
- Failed to respond to competition

Situation 2007-2011

- New competitors, new game
- Technology constrains design
- Coordination chaos

Coordination chaos

In the beginning

"Hey, We have business! And it is growing!"

"People just find their roles."

"Specialists are irreplaceable. We need to optimize their individual performance."

Growing using common sense

"It starts to get messy. We need someone to look after things."

"Lets hire a coordination specialist - the project manager."

Growth continues - we make it work

"The project managers really do their job."

"Obviously it is best to give responsibilities to the specialized people."

The coordinators become the heroes

Hidden enabler becomes too expensive

But... too much to be coordinated

Not fun!

Outsourcing the leadership problem

Or fundamental change in thinking

"Let people work in customer-oriented teams. First learn intimately what the customer needs, and then learn how to deliver. There will be discovery and innovation.

The end-to-end throughput will improve.

The coordination cost becomes investment in learning."

The slow poison of component teams

Dividing work to component teams leads to:

- pre-planning teams
- integration teams
- resource bottlenecks
- o queues because of asynchronous dependencies
- long planning horizon
- ever growing organisation and middle management
- Coordination Chaos

It is called Waterfall. It works in the beginning.

Second opinion from

Looment

Responsibility (Business)

Feedback (Testing)

Waiting

Handover (Queues)

Scatter

Wishful thinking

Knowledge

Implementation

tter

Wishful thinking

Knowledge

Implementation

Collapse of Complex Societies

Tainter's story in brief

Innovation increases local efficiency and complexity.

Abundant resources and innovation enable the growth of the Society.

Complexity grows

- Elite creates wasteful rituals to maintain their status
- Rent instead of value creation

The complex society can no more adapt and collapses.

The population drops dramatically.

The root cause of the collapse the complexity not the depletion of resources.

Management by Fear

Case NOKIA Mobile Phones

Study

- Quy N. Huy at INSEAD and Timo Vuori at Aalto University
- Three rounds of interviews with 76 former senior managers

Sources:

http://www.enterprisegarage.io/2015/12/ case-study-how-nokia-lost-the-smartphone-battle

http://knowledge.insead.edu/strategy/who-killed-nokia-nokia-did-4268

From top to bottom in 5 years

- 1. Top Management feared of competition and threatened the Middle Management
- Middle Management misled Top Management because of internal fear
- 3. Top Management was over-confident and uninformed
- 4. Top Management was not technically competent to assess the situation
- 5. Wasted development effort, not acted on by top management

Management by Fear a property of the system not because of the person.

A fragmented (schizoid) system causes fear

- 1. Paranoia. I have no clue what happens elsewhere. Opportunities are seen as threats.
- 2. As a (top) manager, I have no clue what is happening in my organisation. I have only one management tool: pressure.

Consequences of Fear, Shame and Guilt

Organizations are designed to produce waste and error, in order to avoid embarrassment and threat, and to cover unacceptable acts.

It is indiscussable. Indiscussablility is indiscussable. But individuals know.

Indiscussablility results in skilled incompetence and organizational depression.

Chris Argyris: Overcoming Organizational Defenses, Facilitating Organizational Learning. 1990.

Actionable Fearless Leadership

Without Intervention, Work Rolls Down Hill

Pivotal.

Fearless Leaders

How much time, cash and owners' trust do we have?

Fear

Individual

- Exclusion from the tribe
- Personal conflict

Collective

- Death of the tribe
- Loss of cohesion
- External conflict

Avoid conflict

From Conflict Avoidance To Greed to Learn

From Conflict Avoidance To Radical Curiosity

Fearless Leaders

Connect conflicting realities - letting curiosity overcome fear

Intervene

Trust in Learning

How much time, cash and owners' trust do we have?

Fearless Leaders

Connect conflicting realities - letting curiosity overcome fear

Intervene

Trust in Learning

Understand the system

- Coordination Chaos
- Tayloristic leadership
- Feature Teams
- Factory floor reality....

How much time, cash and owners' trust do we have?

Build the system of feedback from realities

Organise for customer or

Feature Teams Find your Product

Cross-functional tear

Cross-funct focus

Cross-functional tear

Cross-f

Imm Continuous on Integration

Noooooo!

It will break!

Fearless Leaders

Connect conflicting realities - letting curiosity overcome fear

Intervene

Build feedback mechanism from Work, Customer and System

Trust in Learning

Understand the system

- Coordination Chaos
- Tayloristic leadership
- Feature Teams
- Factory floor reality....

How much time, cash and owners' trust do we have?

Psychological Safety

Employees who feel psychologically safe:

- Stay with the company
- Embrace new ideas from their colleagues
- Generate more revenue
- Rated as 'effective' twice as often by their managers.

Secure Base

Two fundamental Secure Bases

- Social network, bonding
- Achievement, empowerment

Leaders demonstrate Fearlessness by their own personal Secure Base

• E.g. http://www.imd.org/news/TEDx-talk-George-Kohlrieser.cfm

Fearless Leaders

Connect conflicting realities - letting curiosity overcome fear

Intervene

Trust in Learning

Build feedback mechanism from Work, Customer and System

Create safety by demonstrating

How much time, cash and owners' trust do we have?

Secure Base

Understand the system

- Coordination Chaos
- Tayloristic leadership
- Feature Teams
- Factory floor reality....

Everyday experience

"No time for real change."

"Power and wisdom are always elsewhere."

http://LeSS.works/principles

http://LeSS.works/principles

2. Organize for

http://LeSS.works/principles

4. Learn forever

http://LeSS.works/principles

57

ts reserved.

Organize structures for Customer Oriented Learning

The real stakeholders

Front-line worker

Growth of the middle management

Gosei Oy all rights reserved.

60

Dis-intermediating by LeSS

Noooooo!
It will break!

LeSS Organizational design

Find your product to enable direct customer interaction.

Build customer-oriented feature teams.

Decoupling products and learning away from Coordination Chaos.

The Product Owner decides, customer interaction clarifies.

The top and line management work to build the system.

Fearless Leaders

Connect conflicting realities letting curiosity overcome fear

Intervene

Build feedback mechanism from Work, Customer and System

Trust in Learning

Create safety by demonstrating

Drive change

Secure Base

skilfully

Understand the system

- Coordination Chaos
- Tayloristic leadership
- Feature Teams
- Factory floor reality...

How much time, cash and owners' trust do we have?

www.gosei.blog
www.coordinationchaos.com
www.less.works