

Why Culture Change can Blow Up In Your Face

(and how to prevent it)

Katherine Kirk

QCon2019

A Christmas story

How hard is culture to
change?

The “Culture Change” usual routine...

1

Had the inspired time

- Inventing the amazing ‘new way forward’
- Convincing everyone

2

Roll out time!!!

- Enthusiasm and forcefulness

3

Reality confounds

- Whaaaa? Why is this happening?

4

Try tonnes of stuff

- This should work, this should work, this should work....

5

Things are blowing up!

- Why??

Intro

What I've
become....

“Hell Specialist”

Student of difficulty

Why have I got this job?

My favourite thing to do is empower others
by...

Revealing 'invisible forces'

Illuminating practical ways
to deal with it

Often
borrow from
Buddhist
Monks and
Nuns

Don't like being disturbed

- Meditation

Spent 2,500 years finding patterns

- Reduce difficulty
- Increase effectiveness

Focussed on empowerment

The big difficulty

What I borrowed from Monks and Nuns

See things as they are

Illuminate 'invisible
forces'

Empower teams and
individuals

Calm down
Clear their heads
Get problem solving

Work out a realistic
pathway forward

Use different
techniques to test ideas
Risks? Opportunities?

Follow through

Realistic expectations

(hint hint)
Realistic Expectations

Typical Scenario:
“Culture Change Blowing up”

The Kick Off

Project Manager – Agile / Lean Rollout

Gets agreement –
team and leadership
Review the 'new
culture' principles –
empowerment,
transparency etc

Boss – give me a projection

(That makes me
happy)
Because we ALL
want to do it: should
be quick – 1-2
months?

Rollout unity and determination

Inspired actions
Push, push, push!
Consultants
Training

- Consultants / specialists / contractors leave
- Training is over
- Rollout project runs slightly over (but everything kinda does, right?)
- Should be worth it!!!!

The Wobble in the Middle

Project Manager –
Reports in

Its been rough –
but everyone is
DOING Agile /
Lean practices...
kinda

Boss – OK- I'm
expecting those
improvements now!

(tired and
irritable from 2
months of
reassuring and
inspiring)

SURE!

Resistance,
depression,
anger

The sting in the tail

We aren't getting the results promised

Everyone isn't getting along!!!

Too much pressure

Blame and shame

- Those that have Agile Lean culture
- Those that don't

Lots of HR time

Sack those that aren't Agile Lean culture?

BURNOUT

Leadership

Change agents

Teams

Huh? Oh COME
ON!

Burning out from what?????

Burning out from WHAT???????

Reassuring

Inspiring

Mediating between factions

Keeping 'positive and upbeat'

Extra churn from HR related meetings

Extra churn for 'supporting direct report' meetings

Reminding – Agile Lean culture

Re-convincing Agile Lean is better

Attending training

Getting coaching (leadership, team, individual)

Attending extra conferences

Reading extra material

Attending weekly Agile Lean groups for help and community

Fallout

Boss

Unhappy
Thinks Agile
Lean doesn't
work

Change agents

Exhausted
Panicking –
looking at
contracting as a
possibility

Teams & specialists

"Agile Lean isn't
being done
properly!"
"Agile Lean
doesn't work"

... culture?

BLAME

SHAME

SELF PITY

ENTITLEMENT

RESENTMENT

COMPETITION

The opposite
result!!!

Practices are 'in place'

Culture isn't

Now culture is impairing
delivery

How did that
happen?

Take a step back for a
minute...

What is culture?

Can 1 person have culture?

- Can come from one....

Is it between two people?

- Can have conflicting cultures...

Does it **have** to be between multiple groups?

- 1 or more teams?

What is work vs society culture?

- How do those interact?

Is culture from practices? Goals? Aspirations?

- Huh???

Its an endless conversation

....

There are entire conferences,
papers, consultant specialisations
on just on that one question

I need practical answers to practical situations

My clients and I don't
have the time

How to deal with difficulty

See things as they are

Illuminate 'invisible forces'

Empower teams and individuals

Calm down
Clear their heads
Get problem solving

Work out a realistic pathway forward

Use different techniques to test ideas
Risks? Opportunities

Follow through

Realistic expectations

Whatever the difficulty...

ITS CULMINATING IN BEHAVIOUR

AND THERE IS BEHAVIOUR
WHICH IS NOT CONDUCTIVE TO
DELIVERY

So lets reflect on behaviour: Imagine the BEST scenario

So lets reflect on behaviour: Imagine the BEST scenario

Difficulty I'm interested in...

The Sting in the Tail

The “Invisible Force” We Fail To See

(.... drum roll...)

Habitual Reaction

Ever gone on
a health kick?

December

Get
unhealthy
over Xmas

January

Dry – no
alcohol
Gym

So lets reflect on behaviour: Imagine the BEST scenario

Does that mean that 'being
healthy' is dumb concept?

What's happening in Feb onwards?

The REAL difficulty starts...

Our 'bad habits'
kick in again after
the 'inspired time'
has worn off

The Buddhist Monks and Nuns: Focus on habits

- For real change we need to concentrate on habit
 - Mitigate interruption to meditation

Think ...

Cigarette smoking

Junkfood

TV

We forget that this applies at work...

Bad habits come back again and again
And its our job to be prepared!!!!

We don't factor HABIT in

OUR
PROJECTIONS

EXPECTATIONS

JUDGEMENTS

ASSUMPTIONS

So after the inspired 'roll out' time frame

- We **stupidly** get surprised when
 - People and teams start to falter
 - Coaches, facilitators, project managers, leads are in MORE demand
 - Leaders encouragement and support is needed more than ever

AFTER rollout – people need....

Reassuring

Inspiring

Mediating between factions

Keeping 'positive and upbeat'

Extra churn from HR related meetings

Extra churn for 'supporting direct report' meetings

Reminding – Agile Lean culture

Re-convincing Agile Lean is better

Attending training

Getting coaching (leadership, team, individual)

Attending extra conferences

Reading extra material

Attending weekly Agile Lean groups for help and community

And if you aren't
prepared....

Blows up in
your face

Boss

Unhappy
Thinks Agile
Lean doesn't
work

Change agents

Exhausted
Panicking –
looking at
contracting as a
possibility

Teams & specialists

"Agile Lean isn't
being done
properly!"
"Agile Lean
doesn't work"

Lets go back to the original
story....

Replay: Assume the bad habits will return!

- That's when the work will REALLY start....

Adjust for Habitual Reaction 'Sting'

Expectations

- Done in 2 months?
 - Practices and techniques – maybe
- Then 6 months – 12 months of habitual behavior change

Judgements

- Sack them / hire them?
 - Depends – bad person or bad habit?
- Promote them / demote them?
 - Depends – bad person or bad habit?

Assumptions

- Effort by leadership and change agents finished in 2 months?
- After 2 months the REAL effort for leadership and change agents will begin

A typical scenario: The Kick Off

Project Manager – Agile / Lean Rollout

Gets agreement – team and leadership

Review the 'new culture' principles – empowerment, transparency etc

Boss asks for a projection

(That makes them happy)

Include time changing embedded habitual reactions

2 months rollout

6-12 months habitual behavior – call it Embedding Culture

Rollout unity and determination

Inspired actions

Push, push, push!

Consultants

Training

Phase 1 (Prep) and 2 (Rollout) are over

- Consultants / specialists / contractors leave
- Training is over
- Rollout project runs slightly over (but everything kinda does, right?)

Phase 3:
Embedding
~~Culture~~ Habits

**NOW the
work
starts!!!!**

Creating REAL ~~culture~~ habit change

Phase 3: Embedding

Mastering habitual reaction

- Unwinding bad habits
- Creating good habits

How? The MARATHON

- Gently
- Patiently
- Diligently

BE PREPARED: After Phase 1 & 2 of the rollout

Reassuring

Inspiring

Mediating between factions

Keeping 'positive and upbeat'

Extra churn from HR related meetings

Extra churn for 'supporting direct report' meetings

Reminding – Agile Lean culture

Re-convincing Agile Lean is better

Attending training

Getting coaching (leadership, team, individual)

Attending extra conferences

Reading extra material

Attending weekly Agile Lean groups for help and community

A Wobble in the Middle?

Project Manager –
Reports in

Its been rough –
but everyone is
DOING Agile /
Lean practices...
kinda

Boss – OK- I'm
expecting those
challenges now!

Prepared for
reassuring and
inspiring

Phew! I can show
progress – its just
going to take time

Endurance,
Persistence,
Repetition etc

Benefits

Less unnecessary sacking and HR churn

- Bad team / bad habits?
Bad person / bad habit?
- Retain good people – don't confuse bad habits with incompetence

Better capacity management and projection

- Change agents
- Leadership

Better capability understanding

- Some Change Agents are just best for initial roll out
- Long term change agents are a different breed
- Leadership – are they capable of the 'long haul'?
If not – alternative reporting line? A buffer?

So why do we miss/ignore including habits?

Projections, assumptions, judgements, expectations

Habit
changing is
just not
“sexy”

Hard for consultants to sell

Doesn't feel 'instant' and flashy

We don't want to see
weaknesses

Why face this if you can't do anything about it?

You can give fair warning of what's going to blow up

Leadership limitations?
Change agent exhaustion?
Team / specialist resistance?

You can give good explanations of why things are 'blowing up'

The requirement for continued support to embed culture

You can have excellent learnings from WHY it blew up

Not enough prep for the aftermath from habitual reaction
Not enough capability of leadership to keep inspiring

You can use that information to build a wiser path forward

Hire change agents in the future who are patient and have endurance
Ensure leadership is trained and coached about the value of 'OK to fail'
Build in time for change agents and leadership to ramp up support - especially after any consultants, coaches and contractors leave

Benefit of 'seeing' habits?

GET MORE CHOICES

CHOOSE YOUR
BATTLES MORE WISELY

LESS SHOCKS AND
SURPRISES

Habitual Reaction – A VERY quick rough example

Avoiding hell in culture change scenarios

My Personal Trick: Get Practical FAST

Think 'Habit' not Culture

Replace every reference to "Culture" with "Habit" in my head

Change Mindset

Change my mindset to how I would help a group

- Changing habits like smoking, drinking, junkfood etc

Challenge Our View

Then challenge my judgements, assumptions and expectations with a good soak of what reality might actually look like

Beware

Lofty goals - Executive

- Intelligent vision
- Global awareness
- Innovative solutions

Simplistic solutions – On the Floor

- Add beanbags
- Regular pizza nights
- Snack cupboard
- Friday drinks

Get Realistic

How to deal with ~~culture~~ habit difficulty

See things as they are

Illuminate 'invisible forces'

Empower teams and individuals

Calm down
Clear their heads
Get problem solving

Work out a realistic pathway forward

Use different techniques to test ideas
Risks? Opportunities

Follow through

Realistic expectations

Focus on the
~~culture~~ habit
difficulty

- Brainstorm all the people issues
 - On the floor
 - Leadership
 - Change agents

Sort the issues
into categories
of difficulty

For instance....

- Hierarchy
- Boundaries
- Doing it all
- Unclear strategy
- Micromanagement
- Hidden information

Transform to
the opposite
to find your
~~culture~~ ←
habit goals

Hierarchy	• Collaboration
Boundaries	• Inclusivity
Doing it all	• Focus
Unclear strategy	• Purpose
Micromanagement	• Empowerment
Hidden information	• Transparency

Compare against your previous goals and intended activities

Corporate Board Level Culture Wishes

- Intelligent vision
- Global awareness
- Innovative solutions

Teams / Specialist Culture Wishes

- Add beanbags
- Regular pizza nights
- Snack cupboard
- Friday drinks

ACTUAL Cultural Habit Change Needed

Collaboration

Inclusivity

Focus

Purpose

Empowerment

Transparency

Do we understand the hidden time and effort of changing ~~culture~~ habits?

Hierarchy => Collaboration

- How many years habit in play? 5 years
- How entrenched is the habit?
 - This gets you thinking about the people
 - Leaders? High – suits and ties
 - Change agents? Medium – mixed bag
 - Teams? High – been in the co for long periods
- Considering the above – guestimate and open discussion about
 - Likelihood of effort – high??
 - Likelihood of time – 1-2 years at least??

Are we capable of changing the ~~culture~~ habits?

- Brainstorm – what skills and tools are needed to help change entrenched habits?
 - **Leaders** – patience, inspiring, reassuring
 - **Change Agents** – diligence, realistic, endurance, able to negotiate between factions
 - **Teams** – safe to fail
- Do we have these skills and tools in place?
 - Leaders – No
 - Change Agents – Partially
 - Teams – Getting there

AHA: Insight!

Oh – we have

- Entrenched Hierarchical leaders and teams
- Very enthusiastic ‘flash in the pan’ change agents with no patience – who argue with change agents who are hierarchical

That could BLOW UP IN OUR FACE!

Need

- Extra time and coaching with leaders and teams
- Hiring or training for change agents – diligence, stress management, negotiation skills

In other
words: get us
the skills &
time needed
for ~~culture~~
habit change

Reassuring

Inspiring

Mediating between factions

Keeping 'positive and upbeat'

Extra churn from HR related meetings

Extra churn for 'supporting direct report' meetings

Reminding – Agile Lean culture

Re-convincing Agile Lean is better

Attending training

Getting coaching (leadership, team, individual)

Attending extra conferences

Reading extra material

Attending weekly Agile Lean groups for help and community

Summary: Whole different approach

Old way of looking at culture change

- Transformation: Push, Fast, Flashy, Loud
 - Inspire
 - Convince
 - Positive
 - Upbeat
 - High standards

Actually – in Phase 3 that's irritating

- Habit changing: Pull, Gentle, Steady, Persistent
 - Support
 - Patient
 - Endurance
 - Repetition
 - OK to fail
 - Realism
 - Gentle persistence
 - Contextual understanding

See the 'invisible force' that might blow culture change up

Changing culture habits

What are our 'bad habits'?

Where is it most entrenched?

Do you and your people

Have the skills?

Have the time?

After initial roll out

How long might culture habit change take?

How much effort might culture habit change take?

Have we at least had a discussion about how that might affect

DELIVERY???????

DISCUSS and DISCOVER: Find the hidden time and effort

Area of difficulty	Time <i>(habit has been in play)</i>	How entrenched is the habit?	PREDICT: How long to unwind and replace habits?
Hierarchy	5 years	High	??
Boundary fighting	2.5 years	Low	
Doing it all	1 year	Low	
Unclear strategy	2 years	Medium	
Micromanagement	1.5 years	High	
Hiding information	3 months	Low	

This is NOT an exact science

This process is just a quick way to get perspective

Remember: test your ideas after!

DISCUSS and DISCOVER: Find the hidden time and effort

Area of difficulty	Ideal Habitual Reaction	Capability <i>(to transform and embody the habit)</i>			Capacity <i>(to spend time changing the habit?)</i>		
		Leaders	Change Agents	Indv	Leaders	Change Agents	Indv
Hierarchy	Collaboration						
Boundary fighting	Inclusivity						
Doing it all	Focus						
Unclear strategy	Purpose						
Micromanagement	Empowerment						
Hiding information	Transparency						

Collaborative Guestimate- ing Phase 3!!

Area of difficulty	Culture Change Needed	Likely timeframe to change habitual reaction?	Capacity to support?	Capability to support?
Hierarchy	Collaboration			
Boundary fighting	Inclusivity			
Doing it all	Focus			
Unclear strategy	Purpose			
Micromanagement	Empowerment			
Hiding information	Transparency			
	ESTIMATED OVERALL	X time after rollout to embed	Low – need to make time	Medium – need some training and development

Plan for the 'Sting in the Tail' Habitual Reaction

Training

Leadership in collaboration
Change agents in gentle persistence
Teams – OK to fail

Make time in the schedule for

Leadership to reassure and inspire
Change agents to remind, explain, repeat
Teams to fail and try again

Realistic timeline and follow through and measures

Based on the list per above
Measure progress month by month based on real goals drawn from difficulty

Culture Habit change in Phases?

Phase 1: Investigate

Research and Development

- What should we do? Why? How? Considering....?

Phase 2: Rollout

The initial culture intro

- Setting up initial rollout - 2 months?

Phase 3: Help the Habit

Consider the 'invisible force that blows up culture change'

- 6-18 months
- Habitual Behaviour Change – otherwise known as 'Embedding Culture'

DON'T BE FOOLED

- In practical terms...
- Culture change
- Is habit change
- With that mindset – get practical quickly and effectively and dig out of hell and into amazing

At the end of the day....

Its actually about

This is just compassion at work

Using empathy and equanimity
to assess the demand we put on
people

Accepting that we are all human

And change takes time

There is no need to

- Go on a 'sackathon'
 - Abandon long serving people
 - Tie yourself and HR up for years
- Walk away from your valiant attempt at change
- Become depressed from feeling trapped
- BURNOUT

Culture change
can happen

Don't throw the baby out with the bathwater!

- Just like the example with the gym
 - You CAN get healthy
 - Your culture CAN get healthy
- Having that aspiration is a good thing
- But its all about habit, diligence, patience and leeway

Deal with ~~culture~~ habit difficulty

See things as they are

Illuminate 'invisible forces'

Empower teams and individuals

Calm down
Clear their heads
Get problem solving

Work out a realistic pathway forward

Use different techniques to test ideas
Risks? Opportunities?

Follow through

Realistic expectations

Worst case

- You can realistically see the workload ahead
 - Avoid a nervous breakdown
 - Say 'no' to the 'promotion'
 - Leave the company
 - Transfer to a different division
 - Take a year off

Warning:
Ignorance here
is NOT bliss

If you do or don't illuminate this
'invisible force'

- Its still going to happen
- Whether you like it or not

You can be ready

- Or you can nearly drown

You can be empowered

- You are NOT helpless - you have a choice

Hope that
helps