

Rethinking Teams: Accelerating Performance Through Purpose

Adam Kallish
Principal
Trope Collective

CX TALKS
CHICAGO

Organizations exist in a confusing and unpredictable world of change

Volatility
Uncertainty
Complexity
Ambiguity

- focused on optimizing, not resiliency
- supported by slow moving tasks
- uneven information flows
- markets driven by technology
- untraditional competitors
- demanding customers
- forced changes in short intervals

“74% of over 500 respondents said that change fatigue exists within their companies; with 39% reporting that it’s highly pervasive.”

Daggarwing Liquid Change Study

Or put another way . . .

“ : Right now, your company has
: 21st century internet-enabled business processes,
: 20th century management processes, all built atop
: 19th century management principles.

• **Gary Hamel**
Strategos

The **gap** between leadership and workers is widening

Leadership

- flattening the management pyramid
- still command-control
- not built for dynamic ever changing conditions

Gaps

- mismatched skills and experiences
- lack of shared tools
- transactional culture
- command-control micro-managing
- broken communication
- weekly status reports

Workers

- fewer managers to manage employees
- static legacy processes and protocols
- too many rambling meetings

Teams are often based on who is available to do the work

“You’re a team. Now get to work.”

photo credit : Comstock

“I am Adam, what is your name?”

A **group** is a collection of individuals who coordinate their individual efforts with little collective accountability.

What is a team?

.....

Interdependent with respect to information, resources, and skills that combine efforts to achieve a common goal.

.....

Connected

.....

Skills
Tools
Space
Culture

.....

Clarity

.....

Responsible
Accountable
Consulted
Informed

What do people want when they are on a team?

able to work autonomously

a believable goal

each member to help

distributed leadership

complementary skills

talented individuals

improvement over time

a sense of community

Disempowered people wait to be given work.

Disempowered

..... ..
Do and Due
..... ..

- Be told what to do
- Being a resource
- Excessive meetings
- Power games or vacuums
- Badgering on “status”

Empowered people define their own work.

Empowered

.....

Teamwork

.....

- Motivated individuals
- Self-organizing teams
- Being an owner
- Work together daily

..

Cadence

..

- Simplicity
- Show frequently
- Maintain a constant pace indefinitely
- Reflect on how to become more effective

..

“Done”

..

- Attention to technical excellence
- Working output is the only measure of progress

Teams feel the pressure to get things done fast, when it is about doing things well

.....
Speed

.....
describes only how fast an object is moving

.....
Mass

.....
the talent & ability of a team

.....
Trajectory

.....
to consistently get work completed to meet a goal

.....
Cadence

.....
predictable productivity in units of time

.....
Velocity

.....
is the combination of **cadence** and **trajectory** of **mass**

What can improve a team's velocity?

How to go from a group to a team?

How to start

.....
It begins with you.⁹⁷

.....
Start small, but just start.

Thank You

Rethinking Teams: Accelerating Performance Through Purpose

Adam Kallish
adam@tropecollaborative.com

CX TALKS
CHICAGO