

How Managers Get So Stupid

Robin F. Goldsmith, JD

GO PRO MANAGEMENT, INC.

SYSTEM ACQUISITION & DEVELOPMENT

QUALITY/TESTING

PRODUCTIVITY

22 CYNTHIA ROAD
NEEDHAM, MA 02494-1412
INFO@GOPROMANAGEMENT.COM
WWW.GOPROMANAGEMENT.COM
(781) 444-5753 VOICE/FAX

My Boss Is an Idiot

Is Your Boss an Idiot Too?

Boneheaded bosses aren't just in Dilbert* or on "The Office"

But, I'm self-employed!

* P.S. Why I don't include cartoons in my talks any more

Objectives

- Describe some (probably too) familiar situations where managers seem to act stupid
- Suggest some possible reasons why formerly capable people turn stupid, or at least appear to
- Encourage ideas about how to deal with it
(before we get stupid too)

Employees' Own Ranking of Workplace Needs vs. What Their Supervisors Thought Workers Said

PC Week Feb. 3, 1997

	<u>Employees</u>	<u>Managers</u>
Interesting work	1	5
Full appreciation for work done	2	8
Feeling "in on things"	3	10
Job security	4	2
Good wages	5	1
Promotions/growth opportunities	6	3
Good working conditions	7	4
Personal loyalty to workers	8	6
Tactful disciplining	9	7
Sympathetic help with personal problems	10	9

From **Superworker**

To **Supervisor**

To **Superfluous**

I Must Be Right,

Making Me Boss Says So

- Organizations reinforce perpetuated cycles of
 - Ineffective behaviors (consider boss' role models' skills)
 - Presumption that title reflects and bestows good judgment
- Boss either
 - Is aware but afraid to acknowledge doubts
 - Believes own P.R. (by far the more difficult to deal with)
- Regardless, cultural pressure to act as if right
 - Can't acknowledge insufficient knowledge (or, heaven forbid, inadequate judgment), threatens one's authority
 - Can't even attend training any more, at least not with the troops (now can learn only in elegant surroundings with other bosses)—
image that bosses are different ***Have you become your parents?***

Why Would a Boss Impose an “Unrealistic” Budget/Schedule?

Boss fails when you fail

- Just passing along legal or business constraints
- Misunderstands work
 - Need for requirements, testing, etc.
 - Seems simple
 - “Double whammy” rule of thumb
- Doesn’t believe your points
 - We’re not really clear in our own minds on why, what, how
 - Our assumptions are not shared
 - Links to quality don’t register

Why Bosses Cut Your Estimates

- Establish urgency, counter perception that engineers “cry wolf” and never finish
- Create “motivation”
- Halving your double
- Challenge Parkinson’s Law—
Work expands to fill the available time
- Perceives you don’t have any real idea, so boss’ guess is just as good

Would you argue with an airline about how long a flight takes? Why not?

Neither Estimates nor Estimators Have Relevance or Credibility When

- Estimates are based on *not* delivering fully what is needed, usually because the “estimates” aren’t even thought of as estimates, but rather are just a set of albeit well-intentioned (“trust me, I’m a professional,” “I’m just being realistic”) statements that I will *not* deliver fully what you need
- Makes you part of the problem instead of part of the solution
- You will not find a way to deliver

Credibility Starts with Successful End

- Estimator reasonably knows
 - What is needed in business terms
 - How to make full delivery happen, where actions are tied clearly to results
 - What it will take, manage by facts, empower
- Estimator is committed to make it happen, which opens you to seeing ways to succeed; otherwise you see only ways to fail

*Commitment to Delivering Results is top Critical Success Factor
Not simply caring or working hard, though both are necessary.
Projects succeed or fail in the first 15 minutes!*

Impeding Use of Learning

Wrong time, wrong folks—“They won’t let us use it”

- Manager doesn’t know the lessons, of course, or recognize applicability to him/her
 - Meaningful improvement involves doing something different (from behaviors that manager was rewarded/promoted for)
 - Must see *objectively* how and why things are now (that warrant improvement; and *nobody* wants to)
- Effectiveness of training is measured by survey (popularity poll) or test (maybe worse?)

Making Work Hell

- Poor management (often actually poor leadership, or both) is the main reason people leave a job
- The primary cause of poor performance by an individual is that individual's manager, but individual is one blamed
- Confusing management and title with leadership; confusing intent with results

A survey found that 75 percent of managers felt they were in the top 10 percent in leadership.

-- Brian Tracy

"Managers and Leaders: Are They Different?"

Managers

- Use power to direct other people
- Attitudes toward goals are impersonal, passive, reactive to necessity
- Conceive work as process to conserve and regulate existing order, limit choices, and have conflicting values accept solutions
- Relations with others according to roles, communicates indirectly and with low level of emotional involvement, seeking win-win

Abraham Zeleznik

Harvard Business Review May-June 1977

“Managers and Leaders: Are They Different?”

Leaders

- Use power to influence other people
- Attitudes toward goals are personal, active, shaping to achieve desires
- Conceive work in terms of new options and ideas that excite people to develop choices
- Relations with others are more emotionally intuitive and empathetic, incur love or hate, often intense one-to-one and mentoring

Abraham Zeleznik

Harvard Business Review May-June 1977

Leadership Effectiveness Is Seen by Its Results--Impact on:

Participation
Commitment
Enthusiasm
Pride
Effort
Perseverance
Morale
Making Changes

Not by One's Actions or Intent

Leader Behaviors

- Take initiative, take action
- See the need for a solution and leadership, see/find opportunity
- Set the vision to take the opportunity
- Set goals to accomplish the vision
- Communicate the vision and goals
- Inspire, motivate, and influence others to make commitment to the vision and goals
- Encourage and enable taking action
- Keep people focused, energized, persevering, and on track with respect to vision and goals
- Create the environment for leadership
- Direct, coach, delegate, support, lead the way
- Know when to follow
- Set the example, walk the talk

Do the right thing vs. Do things right

People Who Think They Are Leaders, But In Fact Are Not, Can Have Negative Effect

- ❖ Don't recognize needs for true leadership behaviors
- ❖ Impose their own, non-leadership behaviors that are very likely to be creating the situation that needs leadership behaviors
- ❖ When in a position of power, often interfere with others' efforts to exhibit leadership behaviors

Effective managers assure good leadership is present, even if they don't/can't provide it personally

Summary

- We are all probably too familiar with managers who seem to act stupid

- Dooming projects with budgets/schedules
- “They” won’t let us use our learning
- Failing to provide good leadership

- “We is met the enemy, and they is us.”*

Organizations, managers themselves, and *the rest of us* all make formerly capable people turn stupid or appear to

- Realize your own responsibility for results, show learning’s effects, and be a leader

*Pogo

*Systems QA Software Quality Effectiveness Maturity Model
Credibly Managing Projects and Processes with Metrics*

System Measurement ROI Test Process Management

Feasibility
Analysis

Proactive User Acceptance Testing

Systems
Analysis

Reusable Test Designs

System
Design

Develop-
ment

*Defining and Managing
User Requirements*

Implement-
ation

Operations
Maintenance

Test Estimation

Writing Testable SW Requirements

Risk
Analysis

*Proactive Testing:
Risk-Based Test Planning,
Design, and Management*

Re-Engineering: Opportunities for IS

Testing Early in the Life Cycle

21 Ways to Test Requirements

Managing Software Acquisition and Outsourcing:

> *Purchasing Software and Services*

> *Controlling an Existing Vendor's Performance*

Making You a Leader

Robin F. Goldsmith, JD

robin@gopromanagement.com (781) 444-5753

www.gopromanagement.com

- President of Go Pro Management, Inc. consultancy since 1982, working directly with and training professionals in business engineering, requirements analysis, software acquisition, project management, quality and testing.
- Partner with ProveIT.net in REAL ROI™ and ROI Value Modeling™.
- Previously a developer, systems programmer/DBA/QA, and project leader with the City of Cleveland, leading financial institutions, and a "Big 4" consulting firm.
- Degrees: Kenyon College, A.B.; Pennsylvania State University, M.S. in Psychology; Suffolk University, J.D.; Boston University, LL.M. in Tax Law.
- Published author and frequent speaker at leading professional conferences.
- Formerly International Vice President of the Association for Systems Management and Executive Editor of the *Journal of Systems Management*.
- Founding Chairman of the New England Center for Organizational Effectiveness.
- Member of the Boston SPIN and SEPG'95 Planning and Program Committees.
- Chair of BOSCON 2000 and 2001, ASQ Boston Section's Annual Quality Conferences.
- Member ASQ Software Division Methods Committee.
- Member IEEE Std. 829 for Software Test Documentation Standard Revision Committee
- International Institute of Business Analysis (IIBA) Business Analysis Body of Knowledge subject expert.
- Admitted to the Massachusetts Bar and licensed to practice law in Massachusetts.
- Author of book: *Discovering REAL Business Requirements for Software Project Success*