

Army Operational Knowledge Management Conference
Battle Command Knowledge System
Combined Arms Center

Developing Networked Teams of Leaders for the High-Performance Learning Organization

Dinner Keynote - 29 October 2008

Mike Prevou

Jeff Stamps & Jessica Lipnack

“11 men—one mind...”

Shared:

Trust

Purpose

Competence

Confidence

“11 men—one mind...”

Shared:
Trust
Purpose
Competence
Confidence

“Intuition”

“Mission Command”

Evolution of KM-IT-Advanced Learning

Teams have gone global...

- Knowledge as an artifact
- Heavy IT focus
- Data and information management

- Conversation
- Knowledge transfer through conversation
- Focus on capturing experiences and mass distribution
- Community focus

- Collaboration
- “Knowledge to knowing”
- Knowledge transfer through deliberate shared practice
- Focus on Teams enabled by IM/KM

How Digital Natives Operate

“Data Cloud” of online information and applications

Most kids have access to these web based collaborative capabilities and use them to create a “common operating picture” with their friends.

Teams: where work gets done...

High Performing Leader Teams have:

- ✓ Shared Purpose
- ✓ Shared Trust
- ✓ Shared Competencies
- ✓ Shared Confidence

- ✓ High performance enabled by KM & IM
- ✓ The art & science
- ✓ Recognition of the “work around”
- ✓ The ability to connect with expertise
- ✓ Tools to help teams communicate, collaborate, and develop team qualities
- ✓ Integrated with professional forums, unit networks, and structured learning.

Time = 0 Distance = 0

Leader Team Development Exercises

Shared KSAAs
(Knowledge, Skills, Abilities, and Attributes)

Transformed Expertise Building in the US Army

Captain Wilson...

Knowledge shared at the Point of the Spear...the rest of the story

The Way Ahead

Teams of Leaders Network (ToLNet) | Welcome Bob Verth | My Site | My Links

BCKS | ToL Development | The Site: ToL Development

View All Site Content

People

- Team Members
- Team Pictures
- People Docs
- Network Map

Purpose

- Mission / Values
- Objectives
- Tasks

Links

- Relationship Matrix
- Operating Agreements
- URLs
- Announcements

Time

- Calendar
- Project Timeline
- Phases

Communication

- Meetings
- Team Discussion
- Web Conferencing
- IM / Chat

Content

- Reports
- Briefings
- Handbooks

Mission

Develop, integrate, and field a dynamic knowledge enabling capability to support high-performing teams.

People
Team Members
Team Pictures
People Docs
Network Map

Purpose
Mission / Values
Objectives
Tasks

Links
Relationship Matrix
Op Agreements
URLs

Time
Calendar
Project Timeline
Phases

Communication
Meetings
Discussions
Web Conf
Place holder for TeamTalk

References
Op Definitions
Source Docs
Templates

Announcements

Body

The phone bridge for all PRs is 913-634-7404.

Draft in new folder for news leading to 30Sep delivery

Bill Connor says: "good job, and remember... there is no good writing; there is only good rewriting!"

|| Add new announcement

Events

Title

There are no items to show in this view of the "Events" list. To create a new item, click "New" above.

|| Add new announcement

Key Documents

|| Tol Overview

|| New Version of the handbook

Michelle Hannah
Mike Prevou
Jeff Stamps
Jessica Lipnack
Holly Rowley
John Keecollar

Developing High Performing Teams Qualities:

- ✓ Shared Purpose
- ✓ Shared Trust
- ✓ Shared Competencies
- ✓ Shared Confidence

A key component in Army Transformation

- Virtual Team Room enables team operations
- Teams of Leader Handbook
- Pilots
- A library of stories, scenarios, vignettes, and digital stories for all
- A Training Support Package to teach leaders *how* to build HPLT
- Integration with professional forums, knowledge networks, wiki, blog tools, and structured learning

Section 1: ToL Handbook Overview

Section 2: Develop High-Performing Leader Teams

Section 3: Collaborate

Section 4: Communicate

Section 5: Leader Team Exercises

Section 6: Context and Contacts

Rick Morris

Mike Prevou

Michelle Hannah

Bob Veitch

Jeff Stamps

Jessica Lipnack

NetAge diagram developed with Shell Oil Co, 1998

Section 1: ToL Handbook Overview

- Chapter 1.1: Why Teams of Leaders?
- Chapter 1.2: Structure of the Handbook
- Chapter 1.3: Section Stories

First section provides overview of why teams of leaders are necessary, how they become a powerful multiplier of organizational capability, and introduces the stories.

... the next multiplier

JlIM and Army

Generates high performance through processes of Advanced Learning

Actionable Understanding

Developed from Bradford & Brown, *America's Army: A Model for Interagency Effectiveness* (2008); and Ibid., *Landpower Essay. Teams of Leaders: The Next Multiplier* (2007)

ToL – Filling the Gap

High Performing Leader Team

- Shared Vision / Purpose
- Shared trust and respect between team members
- Team competence > sum of individuals
- Confident team members understand what they are responsible for and are mutually accountable
- Effective Communication
- Established procedures
- Organized content

Today's Typical Team

- Differing views of team mission / purpose
- Vague goals, responsibilities and assignments not defined
- Misunderstanding between team members
- Availability is a skill (location)
- E-mail is only form of communication
- Disorganized content
- Lack of common workspace

**... with technology
and behaviors**

The **second** section answers why we need to develop HPLTs and offers three quick how-to's.

Section 2: Develop High-Performing Leader Teams

Chapter 2.1: Why High-Performing Leader Teams?

← *Why the need for HPLTs*

Chapter 2.2: Developing Qualities of High Performance

← *Start developing qualities*

Chapter 2.3: Hasty Team Launch

← *Get going quickly*

Chapter 2.4: Facilitating Virtual Meetings

← *Conduct better meetings*

- Four qualities identified by LTG (RET) Fredrick J. Brown as fundamental to high-performance
- **SHARED** character of Purpose, Trust, Competence, and Confidence critical to leader teams

Leader Team Development

Combination of Dr. FJ Brown's four qualities of high-performance and NetAge network model

Section 3: Collaborate

Chapter 3.1: Basic Principles and Model

Chapter 3.2: Leader Team Launch Process

Chapter 3.3: Virtual Team Room

Chapter 3.4: Consensus Building

Chapter 3.5: Intercultural Differences

*The **third** section addresses processes and issues of collaboration...*

Teams of Leaders Network (ToLNet) | Welcome Jeff | My Site | My Links |

BCKS U.S. Army | **ToL Development** | This Site: ToL Development | | **Site Actions**

View All Site Content

People

- Team Members
- Team Pictures
- People Docs
- Network Map

Purpose

- Mission / Values
- Objectives
- Tasks

Links

- Relationship Matrix
- Operating Agreements
- URLs
- Announcements

Time

- Calendar
- Project Timeline
- Phases

Communication

- Meetings
- Team Discussion
- Web Conferencing
- IM / Chat

Content

- Reports
- Briefings
- Handbook

References

- Operating Definitions
- Source Docs
- Templates

Recycle Bin

Teams of Leaders Network (ToLNet) » ToL Development

Mission
Develop, integrate, and field a dynamic knowledge enabling capability to support high-performing teams.

People
Team Members
Team Pictures
People Docs
Network Map

Purpose
Mission / Values
Objectives
Tasks

Links
Relationship Matrix
Op Agreements
URLs

Time
Calendar
Project Timeline
Phases

Communication
Meetings
Discussions
Web Conf
Place holder for TeamTalk

Content
Reports
Briefings
Handbook

References
Op Definitions
Source Docs
Templates

Announcements

Body

The **Phone Bridge** number for all SPRs is 913-684-7404
* Phone Bridge for **Thursday, 11 Sept**, is 913-684-7405!!!

Add new announcement

Events

Title

Right Track Review : 17 Sept
Virtual Right Track Review: 18 Sept 1330-01530

Add new announcement

Key Documents

- ToL Overview
- Handbook wrapper 1st draft
- Booklet 1 1st Draft
- Booklet 2 1st draft
- Booklet 3 First Draft

Add new link

Michelle Hannah | Mike Prevou | Jessica Lipnack | John Kessler | Bob Veitch | JR Growney | Rick Morris | Holly Baxter | Jeff Stamps

Section 4: Communicate

- Chapter 4.1: Common Team Communication Tools
- Chapter 4.2: Process for Choosing Communication Tools
- Chapter 4.3: Evaluating Available Technologies
- Chapter 4.4: ToL Communication and Information Services

...while the **fourth** focuses on the tools of communication for teams and organizations.

Common Team Communication Tools

- ◆ Face-to-face
- ◆ Phone
- ◆ Email

- ◆ Audio Conferencing
- ◆ Video Conferencing
- ◆ Screen Sharing

- ◆ Document Repository
- ◆ Discussion Threads
- ◆ Virtual Team Room

Chart 1
Regular Processes

- Brainstorming
- Planning
- Scheduling
- Tracking
- Situational Awareness

Chart 2
Work Processes

- Launching
- Gathering
- Developing
- Distributing
- Training

Chart 3
Collaboration Factors

- Place
- Time
- Size
- Schedules
- Interaction

Chart 4
Information Types

- Verbal
- Textual
- Graphical
- Pictures
- Video

Chart 5
Tool Characteristics

- Memory
- Identifiable
- Structured

Teams of Leaders Information Services Wheel

Transparent

Opaque

Fifth section contains exercises that develop the four qualities of high performance:

Shared Vision
Shared Trust
Shared Confidence
Shared Competence

Section 5: Leader Team Exercises

- Chapter 5.1: Building Leader Team Expertise
- Chapter 5.2: Selecting Your Leader Team Exercises
- Chapter 5.3: Leader Team Exercise Toolkit
- Chapter 5.4: LTX Facilitation and Coaching Techniques
- Chapter 5.5: Developing Leader Team Exercises
- Chapter 5.6: Creating Vignettes

To develop shared...

	Vision	Trust	Confidence	Competence
Rapid Planning Exercise	X	X	X	X
Team Calibration Exercise	X	X	X	X
Pre-Mortem	X	X	X	X
Hasty Vignettes	X	X	X	X
Deliberate Vignettes	X	X	X	X
Decision-Making Critique		X	X	X
Leader's Intent Exercise	X	X		X
After Action Review	X	X	X	X

Note: The **bold X** indicates which qualities the specific LTX is best suited to develop. Each LTX used properly develops confidence

Section 6: Context and Contacts

Chapter 6.1: Hierarchies and Networks

Chapter 6.2: Transferring / Sharing Across Learning Organization

*The **sixth**, and final, section that describes the larger context of change, the logic of leader teams, and ToL resources.*

Jessica Leads Discussion of ToL Learnings from the Day