

High-Performance Teams: Why the Who Matters Less

Fabian Schwartz | 22 March 2017

@FabianSchwartz

CEO at Casmena

Born in 1979 in Berlin, attended software engineering and later Business Administration in Sydney. Working in different positions from developer to program manager.

Experience gathered allowed him to create his own companies: SBS and Casmena, delivering Agile training and consulting in South America.

17 years in the IT industry (7 as a Consultant)

12 years as University lecturer and trainer

10 years with Scrum

The 2004 USA Olympic Basketball Case

Agenda

- 1 Different Cultures
- 2 Some Ideas on Commitment
- 3 The High Performance Commitment Model
- 4 Wrap Up

“Individual commitment to a group effort - that is what makes a team work, a company work, a society work, a civilization work.”
- Vince Lombardi

Stanford Project on Emerging Companies

	Attachment	Selection	Control
Star	Work	Potential	Professional
Engineering	Work	Skill	Cultural
Commitment	Love	Fit	Cultural
Bureaucracy	Work	Skill	Formal
Autocracy	Money	Skill	Direct

Cultural Impact on Performance

- Commitment model most likely/fastest to go public
- Hybrid models are the slowest/least likely to go public.

- All other things equal, commitment firms are significantly less likely to fail (disappear, de-listing, liquidation).

- Star firms have the largest post-IPO increases in market cap, followed closely by commitment firms.
- Autocracy firms perform the worst, followed by engineering.

McKinsey

“Culture is how we do things
around here.”

Some ideas on commitment

Motivation

Internal Connectivity or “How to build trust?”

Navy SEALs BUD/S

- Phase 1: physical conditioning (8 weeks)
 - Hell Week - Week 4 of Phase 1
 - 5 ½ days of continuous training
 - Four hours sleep, total
 - Enduring cold, wet, and exhaustion
 - Doing 10 times what you thought possible
 - TEAMWORK!
- Phase 2: diving (8 weeks)
- Phase 3: land warfare (8 weeks)

Flight Crews CRM

- Initial Emirates Cabin Crew training (7 weeks)
- Amongst other topics the crew learns
 - CRM
 - Opening or attention getter
 - State your concern
 - State the problem as you see it
 - State a solution
 - Obtain agreement (or buy-in)

NASA Mission Control Room

- 100s of experts in one room
 - Collaboration
 - Risk adaption instead of mitigation
 - Real time communication
 - Trust & Communication are more important than technical skills

Team Structure or the Specialist Problem

Team Skills (all specialists)

The only allocation of work that can be done by the specialist team of Figure 1

Team Structure or the Specialist Problem

Adding two multi-skilled people to the team

Team Skills (two specialists, two multi-skilled)

Combinations of work that could be done

The A Team Approach

 A typical special forces structure has two of each special forces weapons, demolition, medical, and communications sergeants.

 Cross training is conducted to create T-shaped people.

The Collective Consciousness of Ants

Source: Stanford University News Service, Collective intelligence: Ants and brain's neurons, 1993

Lessons from General Stanley McChrystal

Google's Project Aristotle

The 2004 USA Olympic Basketball Case

The Distractions

Focus on the Score Board

The High Performance Commitment Model (HPCM)

Fabian Schwartz | CEO

+ 57 321 43 43 553

scrumcolombia.org

fabian@casmaena.com

@fabianschwartz

<https://co.linkedin.com/in/fabianschwartz>

NEXT WEBINAR

The Agile MBA with **Alex Cowan**

April 5, 2017 | 11:00 AM ET (USA)

Eligible for 1 Scrum Education Unit (Category F)

In this interactive webinar, Alex Cowan will discuss how his classes at UVA Darden are preparing MBAs to participate at the forefront of disruptive innovation with Agile. Learn how the software curriculum at UVA is readying students for product roles at some of today's most successful companies.

Thank you for attending

Fabian Schwartz | 22 March 2017

