

presents:

IntegratedEA

STRATEGY • OPERATIONS • TECHNOLOGY

www: <http://www.integrated-ea.com>
HashTag: #IEA13
Twitter: @IntegratedEA

PA Consulting
Group

How to think like an anarchist

*(and why you would want to do so,
as an enterprise-architect)*

Tom Graves, Tetradian Consulting
Integrated EA Conference, London, March 2013

Hi.

I'm Tom.

I do tools and stuff
for enterprise-architects
and business-transformation.

I'd like to explore
how to think like an anarchist.

A business-anarchist.

Anarchist?

Business-
anarchist??

What?!?

NO POLITICS!

Don't worry...

Not this kind of anarchy... (yawn...)

CC-BY Emma LB via Flickr

Not this kind of anarchy... (ouch...)

Not this kind of anarchy either...

(Sorry.)

All of that is just
'kiddies'-anarchy'...

CC-BY cakeeater23 via Flickr

...an 'adult' version of this, really.

Real anarchy
- useful anarchy -
...it isn't kids'-stuff.

Anarchy
literally means
‘without rules’
- ‘outside the box’.

Real anarchy is about
working with change,
accepting uncertainty
as a fact of the work.

CC-BY I-25_sbct via Flickr

Solving practical challenges...

Inventiveness
and innovation...

...and making sense of someone else's.

The unique within everyday work...

CC-BY soldiersmediacenter via Flickr

...and in extremes of uncertainty.

Real anarchy is
the disciplined practices
for working well,
‘outside of the box’.

Four principles
for practical anarchy...

#1: There are no rules...

...there are only guidelines.

#2: There are no rights...

...there are only responsibilities.

#3: Money doesn't matter...

...but values do.

#4: Adaptability is everything...

...but don't forget the values.

(#5: Yes, sometimes it is hard work...)

CC-BY-SA lumachrome via Flickr

The Rules.
(for when everything stays the same)

CC-BY-SA lumachrome via Flickr

Not The Rules.
(for when The Rules don't make sense)

There are no rules...

...only guidelines.

There are rules, of course
- lots and lots of them, everywhere -
but we make them up.

They're not absolute.

We can change them if we need to.

(The keyword there is 'need to'...)

The only absolute rule
is that there is no absolute rule?

Rules are prepackaged decisions,
known to work well in a known context.

But if it's not the same context?

Not so certain...

That's when we need
a more flexible form of guidelines,
and the discipline to work well with them.

We can use rules
as if they're true,
as long as we remember
that '*as-if true*'

is not the same as '*is true*'.

We need to keep track always
of the 'as-if-ness' of our rules.

Making sense for action

“Let’s do a quick SCAN of this...”

Take control! Impose order!

“Insanity
is doing
the same thing
and expecting
different results”

(Albert Einstein)

ORDER

(rules do work here)

Order and unorder

“Insanity
is doing
the same thing
and expecting
different results”
(Albert Einstein)

ORDER

(rules do work here)

“Insanity
is doing
the same thing
and expecting
the same results”
(not Albert Einstein)

UNORDER

(rules don't work here
- use guidelines)

Theory and practice

THEORY

What we plan to do, in the expected conditions

What we actually do, in the actual conditions

PRACTICE

SCAN sensemaking

algorithm

guideline

rule

principle

Sensemaking creates **clarity**

SCAN decision-making

Decision-making creates **commitment**

Move around as appropriate
within the decision-space.

Remember:

keep track of 'as-if-ness' of rules

- 'as if' is not the same as 'is'.

Four principles for business-anarchists:

#1: There are no rules...

...there are only guidelines.

#2: There are no rights...

...there are only responsibilities.

#3: Money doesn't matter...

...but values do.

#4: Adaptability is everything...

...but don't forget the values.

Rights.

The Bill of Rights

Amendment I

...respecting an establishment of religion, or prohibiting the free exercise thereof; or abridg
...right of the people peaceably to assemble, and to petition the Government for a redress o

Amendment II

...ng necessary to the security of a free State, the right of the people to keep and bear Arms, s

Amendment III

...f peace be quartered in any house, without the consent of the Owner, nor in time of wa

Rights?

There are no rights...

...only responsibilities.

Rights are imaginary
- a 'desired outcome'.

What makes them real are
interlocking mutual-responsibilities.

Without those responsibilities
- the mutualities, the interlocks –
there are no rights.

Responsibility as ‘response-ability’
- the ability to choose and enact
responses that are appropriate
to the need.

Rights go wrong
whenever someone thinks
that the presence of 'rights'
means the absence of
their own responsibilities.

All of this applies right down to systems level
– how systems relate with other systems.

A question of power:

- is it the ability to do work?
- or the ability to avoid work?

(if it's the latter, we're in trouble...)

Power and control

‘best practice’

– centralised command-and-control

(Not really best-practice – more a ‘workable middle-of-the-road best-we-can-do-under-the-circumstances’ kind of result...)

Power and not-responsibility

0

‘best practice’

– centralised command-and-control

-

power-under

– offload responsibility onto other

--

power-over

– prop self up by putting other down

Power-under (*passive dysfunction*):

“Security? - not my responsibility!
- it’s Somebody Else’s Problem!”

(not helpful, but very common...)

Power and responsibility

A green square with a gradient from light green at the top to dark green at the bottom, containing the white text ++.

wholeness-responsibility

– commitment to whole-as-whole

A green square with a gradient from light green at the top to dark green at the bottom, containing the white text +.

empowerment

– local context-specific adaptation

An orange square with a gradient from light orange at the top to dark orange at the bottom, containing the white text 0.

‘best practice’

– centralised command-and-control

A red square with a gradient from light red at the top to dark red at the bottom, containing the white text -.

power-under

– offload responsibility onto other

A dark red square with a gradient from light red at the top to dark red at the bottom, containing the white text --.

power-over

– prop self up by putting other down

Power and responsibility

(useful-anarchy)

let go of *command* –

++

let go of *control* –

+

command and control

0

(rein-in the dysfunctions)

passive dysfunction –

-

active dysfunction –

--

(kiddies-anarchy)

Wholeness-responsibility:
always aware of the big-picture
within the smallest action.

*(it's what we need most
where there's high-uncertainty)*

Four principles for business-anarchists:

#1: There are no rules...

...there are only guidelines.

#2: There are no rights...

...there are only responsibilities.

#3: Money doesn't matter...

...but values do.

#4: Adaptability is everything...

...but don't forget the values.

A collage of various international banknotes. In the foreground, a 50 Euro note is prominent, showing the European Union flag and the text '50 EURO'. To its right, a US one-dollar bill is visible, featuring the portrait of George Washington and the text 'THE UNITED STATES OF AMERICA'. Below the dollar bill, a 20 British Pound note is partially visible, showing the portrait of Queen Elizabeth II and the word 'England'. Other banknotes, including a 10 Euro note, are also visible in the background. The word 'Money.' is overlaid in the center of the image.

Money.

Values.

Money doesn't matter...

...values do.

What's the quickest,
most-guaranteed way
to waste money?

‘Cutting costs’...

Always start from **values**,
not money.

Why anything happens

A tension exists between what is, and what we want.

The vision describes the desired-ends for action; values guide action, describing how success would feel.

(*Note*: ‘saving money’ is
not a meaningful vision in this sense.

It’s a measurement, not a vision
– at best, a desirable side-effect.

Don’t get misled by that mistake!)

The nature of service

A service represents a *means* toward an *end* – ultimately, the desired-ends of the enterprise-vision.

Assertion:

Everything in the enterprise
is or represents a service.

*(If so, we can describe everything
in the same consistent way.)*

Relations between services

Services exchange value with each other, to help each service reach toward their respective vision and outcome.

Values and value

Each service sits at an intersection of values (vertical) and exchanges of value (horizontal)

In more detail

Interactions during the main-transactions are preceded by set-up interactions (before), and typically followed by other wrap-up interactions such as payment (after). We can describe 'child-services' to support each of these.

Supply-chain or value-web

Services link together in chains or webs, to deliver more complex and versatile composite-services.

Keeping on track

Use the Viable System Model (*direction, coordination, validation*) to describe service-relationships to keep this service on track to purpose and in sync with the whole.

Investor and beneficiary

These flows (of which only some types are monetary) are separate and distinct from the main value-flows.

Values, value-flow, money

These are distinct flows – don't mix them up!

Services serve.

(That's why they're called 'services'...)

What they serve is the values,
via exchange of value.

*(And if we get that right,
they can sometimes make money, too.)*

Why and how

Vision and values outline the 'why'; the service itself the 'how' and 'with-what'. (Money is a minor part of the 'what'.)

If we focus on money,
we lose track of value.

If we focus on the 'how' of value,
we lose track of the 'why' of values.

Always start from the values.
(Not the money.)

Four principles for business-anarchists:

#1: There are no rules...

...there are only guidelines.

#2: There are no rights...

...there are only responsibilities.

#3: Money doesn't matter...

...but values do.

#4: Adaptability is everything...

...but don't forget the values.

When there's chaos all around you,
adaptability is everything...

...but don't forget the values!

Values guide how to mobilise your resources...

CC-BY soldiersmedia center via Flickr

values guide in doing what you can...

values provide support
when the hard work
can only be done the hard way...

values help us to adapt
with whatever can help
to do the job.

Adaptability is
everything...

...but don't forget the
values.

A spectrum of uncertainty

ORDER

(a sense of 'the known')

UNORDER

(a sense of 'the unknown')

We need to adapt to work with the full spectrum.

One of the hardest parts
of working with uncertainty
is to build the right balance
between known and unknown
- between backbone and edge.

Backbone and edge

A spectrum of services

Vision and values
are always part of the backbone:
values as 'shared-services'.

A spectrum of services
also implies
a spectrum of governance:
governance of governance itself.

A useful keyword: 'free'

“free from”

(negation as ‘value’)

tends toward

command-and-control

“free for”

(based on values)

tends toward

useful-anarchy

“free to”

(or “free *to-not*”)

tends toward

kiddies'-anarchy

Choices:

everything we place in the backbone
is a constraint on agility;

anything we omit from the backbone
may not be dependable.

It's not an easy trade-off...

Whether 'backbone' or 'edge',
every service needs to maintain
its connection with the values.

Four principles for business-anarchists:

#1: There are no rules...

...there are only guidelines.

#2: There are no rights...

...there are only responsibilities.

#3: Money doesn't matter...

...but values do.

#4: Adaptability is everything...

...but don't forget the values.

Real anarchy is about
the adaptability we need
for working with change,
accepting uncertainty
as a fact of the work.

No matter how great the challenge...

2011/4/17 10:27

CC-BY textexin via Flickr

An aerial photograph showing a vast expanse of water heavily littered with brown seaweed and various pieces of floating trash, including plastic bottles and wood. A small blue and white boat is positioned in the center of the frame, surrounded by the debris.

that core of useful-anarchy is the same...

- guidelines, not rigid 'rules'
- shared responsibilities, as 'response-abilities'
- values to the fore
- adaptability in all...

guidelines to mobilise your resources...

CC-BY usnavy via Flickr

‘response-abilities’ to do what you can...

values, service, teamwork...

adapt with whatever can help to do the job.

CC-BY-ND rnw via Flickr

...adaptability is everything.

Four principles for business-anarchists:

#1: There are no rules...

...there are only guidelines.

#2: There are no rights...

...there are only responsibilities.

#3: Money doesn't matter...

...but values do.

#4: Adaptability is everything...

...but don't forget the values.

Further information:

Contact: Tom Graves

Company: Tetradian Consulting

Email: tom@tetradian.com

Twitter: @tetradian (<http://twitter.com/tetradian>)

Weblog: <http://weblog.tetradian.com>

Slidedecks: <http://www.slideshare.net/tetradian>

Publications: <http://tetradianbooks.com>

Books:

- ***The enterprise as story:*** the role of narrative in enterprise-architecture (2012)
- ***Mapping the enterprise:*** modelling the enterprise as services with the Enterprise Canvas (2010)
- ***Everyday enterprise-architecture:*** sensemaking, strategy, structures and solutions (2010)
- ***Doing enterprise-architecture:*** process and practice in the real enterprise (2009)