

The Dolt's Guide to **Self-Organization**

Jurgen Appelo
jurgen@noop.nl
version 2

The Addison Wesley Signature Series

A MIKE COHN SIGNATURE BOOK
Mike Cohn

MANAGEMENT 3.0

LEADING AGILE DEVELOPERS,
DEVELOPING AGILE LEADERS

JURGEN APPELO

Forewords by Robert C. Martin and Ed Yourdon

Goal #1

OK, so what is self-organization *really*?

Goal #2

How can we make self-organization *work*?

Agenda

Self-organization

Direction

Delegation

Communication

Conclusion

We have been taught about
linear systems

But then reality confronted us with
non-linear systems

That is like teaching people all about
fruit flies

Huh?

And then lumping everything else together in
the group of... **non-fruit flies**

Let's adopt a more **realistic** approach

First, there was a

(big) **bang!**

...and then strings formed particles

...and particles formed molecules

...and molecules formed solar systems

...and living cells

...and cells formed species

...and species formed groups

...and groups formed ecosystems

...and economies

...and every system organized itself.

Self-organization... a definition

“Self-organization is a process of attraction and repulsion in which the **internal organization** of a system, normally an open system, increases in complexity **without being guided or managed** by an outside source.”

<http://en.wikipedia.org/wiki/Self-organization>

Organization **without**
management?

Cool!

but...

Self-organization has a **dark side...**

“We humans are **obsessed with purpose**. [...] The question of purpose, which doesn't necessarily have to have an answer, is one that leaps to the front of the human mind, whether it is appropriate or not.”

- Richard Dawkins

But people care...
about **value**.

“Self-organization requires that the system is surrounded by a **containing boundary**. This condition defines the "self" that will be developed during the self-organizing process.”

<http://amauta-international.com/iaf99/Thread1/conway.html>

The **containing boundary** has a chance to

direct self-organization

towards **value**

Agenda

Self-organization

Direction

Delegation

Communication

Conclusion

Don't go here!

Go there!

Directed self-organization

Governance + leadership

Don't go here!

Go there!

Managers are like **gardeners**

They let self-organization (anarchy) do useful work while steering the system toward valuable results

Self-organization is the **norm**

Management is the **special case**

Three levels of self-organization

Self-organized

For example: a software development team

Self-selected (= self-designed)

Self-organized *and* system selects its own members
For example: founders of a start-up business

Self-directed (= self-governed)

Self-selected *and* no direction outside the system
For example: criminal organization

And then there's

Emergence...

Supervenience

Emergent properties appear at a higher level that didn't exist in the components

Not just aggregation

Impossible to "build" the system as an aggregate from the components

Downward causality

The emergent properties have a real effect on the lower-level components

Emergent,
but *not* self-organizing

Self-organizing,
but *not* emergent

A development
team

Emergent +
self-organizing

The Darkness Principle

“Each element in the system is **ignorant** of the behavior of the system as a whole [...] If each element ‘knew’ what was happening to the system as a whole, all of the complexity would have to be present in that element.”

http://iscepublishing.com/ECO/ECO_other/Issue_6_3_10_FM.pdf

The Law of Requisite Variety

“If a system is to be stable the number of states of its control mechanism must be **greater than or equal** to the number of states in the system being controlled.”

http://en.wikipedia.org/wiki/Variety_%28cybernetics%29

In human terms...

A team is **too complex** to manage by just one person.

Only people have the ability to manage complexity.

Therefore, management requires...

Distributed

governance and leadership

Agenda

Self-organization

Direction

Delegation

Communication

Conclusion

Three levels of **maturity** in empowerment

Light (low impact)

Example: coding guidelines, workshops

Moderate (medium impact)

Example: self-education, tool selection

Advanced (high impact)

Example: self-selection, open salaries

Question:
Does handing over power
to others make you
powerless?

Answer: NO

Zero-Sum

Football
Elections
Judiciary
...

I win and you lose

Non-Zero-Sum

Free markets
Social networks
Teamwork
...

We all win!

<http://en.wikipedia.org/wiki/Zero-sum>

Non-Zero-Sum

Powerful teams make their managers more powerful.

Empowerment is an **investment**

Beware of the **micromanagement trap**
(no patience while waiting for ROI)

Manage individuals

(to protect the self-organizing system)

Manage

top management

(to protect the self-organizing system)

Manage
the **environment**
(to protect the self-organizing system)

Agenda

Self-organization

Direction

Delegation

Communication

Conclusion

- 1) Trust your people
(communicate this clearly)

2) Earn trust from your people
(consistent behavior)

3) Help people to trust each other
(mingle, don't meddle)

4) Trust yourself
(stay true to your own values)

The four types of trust

Key Decision Areas

Make explicit list with
“areas of authorization”

Prepare project schedules
Select key technologies
Set documentation standards
Etc...

People should not walk into
“invisible electric fences”

Key Decision Areas

However...

Authorization per key decision area is not a “binary” thing

Situational Leadership

Four different “leadership styles”

1. Telling
2. Selling
3. Participating
4. Delegation

Work your way to level 4

Situational Leadership

However...

It might be good to distinguish between informing people (*push* your opinion) vs. consulting them (*pull* their opinions)

RACI Matrix

	ROLE 1	ROLE 2	ROLE 3	ROLE 4
TASK 1	R	C	I	A
TASK 2	I	I	R	A
TASK 3	C	R	A	I
TASK 4	A	R	I	
TASK 5	R	A	C	I
TASK 6	C	C	A+R	I

Involvement depends on tasks

Responsible

Accountable

Consulted

Informed

Make explicit what people can expect from whom

RACI Matrix

	ROLE 1	ROLE 2	ROLE 3	ROLE 4
TASK 1	R	C	I	A
TASK 2	I	I	R	A
TASK 3	C	R	A	I
TASK 4	A	R	I	
TASK 5	R	A	C	I
TASK 6	C	C	A+R	I

However...

Key decision areas are better than tasks, and there should be no separation of accountable versus responsible

The Seven Levels of Authority

We will now **merge** the ideas
behind the previous examples...

The Seven Levels of Authority

1. Tell: make decision as the manager

2. Sell: convince people about decision

3. Consult: get input from team before decision

4. Agree: make decision together with team

5. Advise: influence decision made by the team

6. Inquire: ask feedback after decision by team

7. Delegate: no influence, let team work it out

TELL

1. Relocate to other office building

SELL

2. Replace waterfall with Agile

CONSULT

3. Select tool vendors

AGREE

4. Agile adoption strategy

ADVISE

5. Architectural patterns

INQUIRE

6. Design and deployments

DELEGATE

7. Coding and testing

EXAMPLE

The optimal level of authority depends on people's **competence** and the organizational **impact** of decisions

Authority Boards

Seven Levels of Authority

Key Decision Areas

teams or people

flow from left to right

Authority boards are

controlled by the manager

Agenda

Self-organization

Direction

Delegation

Communication

Conclusion

Self-organization is the norm

Management is the special case

Management = governance *and* leadership

The Seven Levels of Authority

1. Tell: make decision as the manager

2. Sell: convince people about decision

3. Consult: get input from team before decision

4. Agree: make decision together with team

5. Advise: influence decision made by the team

6. Inquire: ask feedback after decision by team

7. Delegate: no influence, let team work it out

flow from left to right

The End

[slideshare.net/jurgenappelo](https://www.slideshare.net/jurgenappelo)

[@jurgenappelo](https://twitter.com/jurgenappelo) (twitter)

noop.nl (blog)

jurgenappelo.com (site)

management30.com (book)

This presentation was inspired by the works of many people, and I cannot possibly list them all. Though I did my very best to attribute all authors of texts and images, and to recognize any copyrights, if you think that anything in this presentation should be changed, added or removed, please contact me at jurgen@noop.nl.

You are free:

to Share — to copy, distribute and transmit the work

Under the following conditions:

Attribution. You must attribute the work in the manner specified by the author or licensor (but not in any way that suggests that they endorse you or your use of the work).

No Derivative Works. You may not alter, transform, or build upon this work.

- For any reuse or distribution, you must make clear to others the license terms of this work. The best way to do this is with a link to this web page.
- Any of the above conditions can be waived if you get permission from the copyright holder.
- Nothing in this license impairs or restricts the author's moral rights.

<http://creativecommons.org/licenses/by-nd/3.0/>

