THE GAME OF TEAM CULTURE (HACKING)

A little bit about me:

- A PERSONAL HISTORY OF HABITUAL & HARDCORE CODE ABUSE.....
 - dating back to 1984
- SOFTWARE PATENT Mayhem <u>Link Here</u>

Your team at work is playing a game

• Your team at work is playing a game. Well structured games deliver happiness while poorly structured games are not fun to play. This has implications for your team. If the core requirements for happiness at work are not present, you disengage and check out. If the core requirements are there, you automatically experience fun, satisfaction and potentially, a deeply engaged sense of well-being.

Well structured games deliver happiness... while poorly structured games are definitely <u>not</u> fun to play.

Your team at work is playing a game. Well structured games deliver happiness while poorly structured games are not fun to play. This has implications for your team. If the core requirements for happiness at work are not present, you disengage and check out. If the core requirements are there, you automatically experience fun, satisfaction and potentially, a deeply engaged sense of well-being

This has implications for your team. If the core requirements for happiness at work are <u>NOT</u> present, you <u>disengage</u> and check <u>out</u>.

Your team at work is playing a game. Well structured games deliver happiness while poorly structured games are not fun to play. This has implications for your team.If the core requirements for happiness at work are not present, you disengage and check out. If the core requirements are there, you automatically experience fun, satisfaction and potentially, a deeply engaged sense of well-being

- . If the core requirements for happiness ARE THERE, you <u>automatically</u> experience fun, satisfaction and potentially, a deeply engaged sense of well-being
- Your team at work is playing a game. Well structured games deliver happiness while poorly structured games are not fun to play. This has implications for your team. If the core requirements for happiness at work are not present, you disengage and check out. If the core requirements for happiness are there, you automatically experience fun, satisfaction and potentially, a deeply engaged sense of well-being

Debugging Culture COMPILE ERRORS

- Error 05647: Cell phone use by higherauthorized human when you speak
- Error 95763: Lack of punctuality by high authorization object
- Error 48748: Mandatory meeting attendance
- Error 47474: Inconsistent rules in cultural The shared mental model

Culture Code: HACKABLE

- Software that is not designed runs BAD
 - Culture that is not designed makes you ANGRY
- If you code software for computers, you can code "software for your head".

Poorly Designed Culture: DOESN'T RUN nor COMPILE

Culture Code: HACKABLE

- Software is coded in a language
 - Culture is coded in a language
- In software, MODULES contain code
 - In culture, STORIES contain the code

Culture: The shared mental model

Daniel Mezick Executive & Agile Coach, FreeStandingAgility

- 15 years of teaching software developers
- 10 years leading a 50-person tech-services org
- Coaching Agile teams & execs since 2007
 - Coaching 130++ teams from 2007 to 2012
- Keynoting Global Scrum Gathering in Paris
 - ON CULTURE, Sept 23-25, link here
- Author of THE CULTURE GAME book
 - Link www.TheCultureGame.com

HACK CULTURE LIKE IT'S CODE

Culture as Code

- CULTURE is a shared model of "normal"
- Stories hold the cultural codes
 - Shared values & understandings of "normal"
- Culture Hacking

Culture Code:
Stories are modules
That refer to VALUES data

AUTHORIZATION

Authority: The RIGHT to do X or Y

- Formal Authority
- Informal Authority
- Personal Authority
- Social systems are information-bonded
- Power is the <u>EXERCISE</u> of authority

Authorization: The RIGHT to do WORK

Start Hacking

- If you are a manager who convenes meetings
- If you have a team
- If you hire people
- The techniques do not require a budget
- Start (Inattentional Blindness)

Power: The exercise of authority

MEETINGS AS THE ENTRY POINT

Meetings as The Leverage Point

 Typical meetings are soul-sucking death marches from Hell

Microsociology: The Study of Small Groups

Meetings as The Leverage Point

- Your meetings are games
- They have poor structure that does not produce good feelings
- Good meetings are good games

Microculture: The Culture of a Small Group

Meetings are Games. Good games have:

- Clear GOALS
- Clear and uniformly applied RULES
- The ability to inspect feedback and track progress
- Opt-in participation

 Meeting Microculture:

 Meeting Microculture:

 The goal, rules,

 The goal, rules

 & Feedback loops

Disruptive Ideas:

- All meetings are games
- All classes are meetings
- Every interaction is a game
- Meetings, classes & interactions are LEVERAGE POINTS for hacking culture

Artful interactions are critical to creating great results

Meetings create a small culture:

- A Microculture
- Bounded by the goal, rules, feedback mechanics, and TIME
- Meetings are a laboratory for studying micro-sociology & micro-culture
- HACK THEM NOW icroculture:

 Meeting Microculture:

 The goal, rules,

 The goal, rules

 & Feedback loops

By hacking the meeting, you can:

- Start now without a budget
- Engage in 'touches' with people from heterogenous groups in your company
- Spread patterns, practices, stories & MEMES
- · HACK THEM NOW UR MEETINGS:
 GAME YOUR meetings are
 Your meetings

SPECIFIC HACKS FOR CULTURE CHANGE

Encouraging LEARNING in the CULTURE with MEETING HACKS

- Facilitate Your Meetings
- Name the goal, the rules
- Always have a visible agenda for tracking progress
- Use a clock
- Track progress by time, and by items complete

Culture: CULTURE is a GAME

Games Deliver Happiness

- The CULTURE GAME Daniel Mezick
- DELIVERING HAPPINESS Tony Hsieh
- REALITY IS BROKEN Jane McGonigal
- TRIBAL LEADERSHIP Dave Logan
- FIFTH DISCIPLINE Peter Senge

Good Games have:

- A clear goal
- Clear rules, uniformly applied
- A Way to get feedback & track progress
- OPT-IN PARTICIPATION

DECIDING to PLAY
DECIDING to PLAY
associates with a sense associates with a sense control & membership

Happiness Requires:

- MANDATORY:
- A sense of control
- A sense of progress
- OPTIONAL:
- A sense of belonging & membership
- MicroCulture is a small GAME A sense of collective purpose FreeStandingsility.com PLAY in teams

Good Games Deliver Happiness:

- Control: via clear goals, opt-in participation
- Progress: via the readily available feedback
- Membership: via everyone playing by the same rules
- Purpose: If the game is BIG ENOUGH, participants "locate themselves" in the story CULTURE is a GAME of the game LO Free Sandy Am bl-2 Can PLAY BIG

SPECIFIC HACKS FOR CULTURE CHANGE

CULTURE Hacks Derived from Agile

- Learning is individual AND TRIBAL
- Team/tribal learning is NOT RANDOM
- You intend it as a group, otherwise:
 - it DOES NOT OCCUR

Tribal Learning: Collective team/org learning

CULTURE Hacks Derived from Agile

- www.TheCultureGame.com
- Game Your Meetings. Facilitate Your Meeting. Be Punctual. Structure Your Interactions. Be Playful. Pay Explicit Attention. Examine What's Normal. Get Coached. Socialize Books

16 Hacks: Derived from GREAT Agile teams

SOURCES OF MORE CULTURE-HACKING KNOW-HOW

Find more Know-How

- www.TheCultureGame.com
- www.DanielMezick.com

16 Hacks: Derived from GREAT Agile teams

Agile Fundamentals 34

Agile is a Learning Framework

CLOSING

Q&A. Grateful Thanks. Reaching Me:

- Web: www.DanielMezick.com
- Phone: 203 915 7248
- Email: Dan@NewTechUSA.net
- Twitter: @ DanMezick
- User Group: www.AgileBoston.org

