

CREATING SPACE TO BE AWESOME

QCon London March 2017

WE ALL HATE BAD BOSSES

WE DESCRIBE THEM AS

- Clueless
- Empty suits
- Pointless
- Seagulls

Meri Williams, ChromeRose

@Geek_Manager

Meri Williams, ChromeRose

@Geek_Manager

https://twitter.com/Caterina/status/6715084157

S000....

WHAT DOES WORK?

FIRST, BREAK ALL THE RULES

WHAT THE WORLD'S GREATEST MANAGERS DO DIFFERENTLY

BASED ON IN-DEPTH INTERVIEWS BY THE GALLUP
ORGANIZATION OF OVER 80,000 MANAGERS IN
OVER 400 COMPANIES—THE LARGEST STUDY
OF ITS KIND EVER UNDERTAKEN

MARCUS BUCKINGHAM
& CURT COFFMAN

Across industries, across countries, the best performing teams answer certain questions positively

Predictors of High Performance

- 1. Do I know what is expected of me at work?
- 2. Do I have the materials & equipment I need to do my work right?
- 3. At work, do I have the opportunity to do what I do best every day?
- 4. In the last 7 days, have I received recognition or praise for good work?
- 5. Does my supervisor, or someone at work, seem to care about me as a person?
- 6. Is there someone at work who cares about my development?
- 7. At work, do my opinions seem to count?
- 8. Does the mission/purpose of my company make me feel like my work is important?
- 9. Are my co-workers committed to doing quality work?
- 10. Do I have a best friend at work?
- 11. In the last 6 months, have I talked with someone about my development?
- 12. At work, have I had opportunities to learn and grow?

UNDERSTAND MOTIVATION

- Purpose
- Autonomy
- Mastery

MOTIVATION =

+ **PURPOSE** (Do I believe in WHY?)

+ AUTONOMY (Do I get a say in WHAT?)

+ MASTERY (Am I proud of HOW?)

- ANY NEGATIVE FACTORS THAT DETRACT

Predictors of High Performance (remix)

PURPOSE

 Does the mission/purpose of my company make me feel like my work is important?

AUTONOMY

- Do I know what is expected of me at work?
- At work, do my opinions seem to count?

MASTERY

- Do I have the materials & equipment I need to do my work right?
- At work, do I have the opportunity to do what I do best every day?
- Is there someone at work who cares about my development?
- Are my co-workers committed to doing quality work?
- In the last 6 months, have I talked with someone about my development?
- At work, have I had opportunities to learn and grow?

And What Else?

OTHER FACTORS:

- In the last 7 days, have I received recognition or praise for good work?
- Does my supervisor, or someone at work, seem to care about me as a person?
- Do I have a best friend at work?

ESSENTIALLY, AM I RESPECTED & REWARDED HERE?

CAN I BE MYSELF AND SUCCEED HERE?

I CALL THIS **INCLUSION**.

"DO I HAVE THE OPPORTUNITY TO DO WHAT I DO BEST EVERY DAY?"

WE NEED TO STOP LEVELLING PEOPLE OUT TO EQUAL CONSISTENT MEDIOCRITY

AND INSTEAD FOCUS ON GETTING THE MOST OUT OF DIFFERENCE

WE ARE NOT INTERCHANGEABLE RESOURCE UNITS

WE ARE COLOURS ... OR FLAVOURS

WE ARE BETTER IN COMPLEMENT, IN CONCERT WITH EACH OTHER

WHAT IF WE THINK OF PEOPLE AND ROLES AS A MATTER OF CASTING?

HOW DO WE ASSEMBLE A GREAT TEAM WITH COMPLEMENTARY ABILITIES?

FIRST, WE CREATE SPACE FOR THEM TO BE AWESOME

SPACE TO BE AWESOME =

+ **PURPOSE** (Do I believe in WHY?)

+ **AUTONOMY** (Do I get a say in WHAT?)

+ MASTERY (Am I proud of HOW?)

+ INCLUSION (Do I BELONG HERE?)

- ANY NEGATIVE FACTORS THAT DETRACT

Our mission whether manager or leader or individual contributor...

CREATE SPACE FOR EVERYONE TO BE THE BEST THEY CAN BE

Ask Yourself

- Do my people know WHY we are doing this?
- (PURPOSE)
- Do my people get a say in the WHAT? In doing the <u>right thing</u>?

(AUTONOMY)

 Do my people get opportunities to do the <u>thing right</u>? And to get better at the HOW?

(MASTERY)

 Do we do a good job of making all our different people feel included & like they BELONG HERE? (INCLUSION)

Predictors of High Performance (remix)

PURPOSE

 Does the mission/purpose of my company make me feel like my work is important?

AUTONOMY

- Do I know what is expected of me at work?
- At work, do my opinions seem to count?

INCLUSION:

- In the last 7 days, have I received recognition or praise for good work?
- Does my supervisor, or someone at work, seem to care about me as a person?
- Do I have a best friend at work?

MASTERY

- Do I have the materials & equipment I need to do my work right?
- At work, do I have the opportunity to do what I do best every day?
- Is there someone at work who cares about my development?
- Are my co-workers committed to doing quality work?
- In the last 6 months, have I talked with someone about my development?
- At work, have I had opportunities to learn and grow?

WHAT DOES THIS MEAN DAY-TO-DAY, WEEK-TO-WEEK?

PROTECT PURPOSE

BE A TRANSLATOR – MAKE PURPOSE, STRATEGY & DIRECTION MAKE SENSE

CONNECT WHAT PEOPLE ARE DOING (AND CAN DO!) TO OVERALL IMPORTANT
PURPOSE

ENABLE AUTONOMY & MASTERY

CLUE / SKILLS MATRIX

Direction

Know what to do, don't have all the skills to do it Know what to do and equipped to do it

Huh? Where are we? What are we doing?

Skills/Knowledge

Got skills, need direction

What's Needed

Direction

The No. 1 International Bestseller

OUTLIERS

The STORY of SUCCESS

MALCOLM GLADWELL

Author of The Tipping Point and Blink

Meri Williams, ChromeRose

@Geek_Manager

WE'RE GOOD AT WHAT WE PRACTICE, PROVIDING WE CAN LEARN FROM IT

DELIBERATE PRACTICE

- You must be motivated to attend to the task and exert effort to improve your performance.
- The design of the task should take into account your preexisting knowledge so that the task can be correctly understood after a brief period of instruction.
- You should receive immediate informative feedback and knowledge of results of your performance.
- You should repeatedly perform the same or similar tasks.

MODELS OF DELIBERATE PRACTICE

Sports Model – analogous to conditioning

Chess Model – what did the grand master do?

Music Model – chunking & mental rehearsal

IS THE WORK DESIGNED IN A WAY THAT MAKES IT EFFECTIVE DELIBERATE PRACTICE?

CHALLENGING? FEEDBACK? LEARNING?

CULTIVATE INCLUSION

Help people to succeed as themselves.

Best predictor of recruitment AND retention?

Someone's ability to agree with:

"Someone like me can be successful here"

Meri Williams, ChromeRose

@Geek_Manager

I'm A Bit of a Diversity Statistic

☐ Woman (working in tech)
☐ Gay
☐ Foreign
☐ Employed (this is a bad thing if you're foreign)
☐ Disabled
☐ Atheist
■ BUT grew up hugely aware of (unasked & undeserved)
privilege I had growing up white in Apartheid South Africa.

My childhood was FULL of signs like these

Horrible & horrific but impossible to escape

I CANNOT <u>DENY</u> THAT PRIVILEGE

In fact, the most useful thing I can do is assess, understanding & acknowledge that privilege ... and then do something with it

Craft Inclusive Environments

1. Am I **EXPECTED** here?

2. Am I **RESPECTED** here?

3. Can I **BE MYSELF** and **BE SUCCESSFUL** here?

SPACE TO BE AWESOME =

+ **PURPOSE** (Do I believe in WHY?)

+ **AUTONOMY** (Do I get a say in WHAT?)

+ MASTERY (Am I proud of HOW?)

+ INCLUSION (Do I BELONG HERE?)

- ANY NEGATIVE FACTORS THAT DETRACT

GO! SHAPE/MAKE SPACE BE AWESOME BE INCLUSIVE

And thank you for participating ©

Need help? meri@chromerose.co.uk

