

The Crowded Boardroom

When the long tail collides with hierarchy: a real life example

@thomkearney

Open Collaboration for the Public Service

World Social Science Forum 2013
Social Transformations and the Digital Age
Montreal, October 13, 2013

INTRODUCTION

@thomkearney

Professional Network

Thom Kearney's Professional Network
as of October 12, 2013

October 2013

BACKGROUND 2007-2010

Why?

CIO and members of the executive team recognized the need for:

- New approaches
- New thinking
- New generation

New tools that help us:

- Share good ideas
- Find stuff to reuse
- Connect with people
- Work together better

Sustainability & Efficiency

http://en.wikipedia.org/wiki/Flying_Spaghetti_Monster

INNOVATION

Try some new tools
and see what works

The official plan

“Enabling all public servants to connect, contribute and collaborate in support of service excellence.”

History

Not to scale

TBS WIKI

Collaborative Library

GCPEDIA

Architecture Library

GCFORUMS

GCCONNEX

*Open Collaborative
Workplace*

GC2.0 Tools

Blueprint 2020

The secret plan

Create the conditions for the evolution of a complex adaptive system that will revolutionize the Public Service.

1. Self-organization
2. Emergence
3. Relationships
4. Feedback
5. Adaptability
6. Non-Linearity

The Wiki and the Blog: Toward a Complex Adaptive Intelligence Community

The Wiki and the Blog: Toward a Complex Adaptive Intelligence Community, Calvin Andrus, 2005

www.kk.org/thetechnium/archives/2008/01/believing_the_i.php

EVIDENCE

Statistics

As of February 2010

- 5,000 pages
- Millions of views
- 200+ Communities
- 50-100 new registrations per day
- 30,000 – 60,000 views per week

CULTURAL CHALLENGES

Artefacts

Visible structures and processes and observed behaviour

Gov 1.0

Gov 2.0

Legislated Silos

Loosely coupled networks

Send it up the chain for approval

Get it out to the community for comment

“Flip me the deck!”

“Send you a link”

Territoriality

Common goal

Default to private

Default to open

Process before product

Outcome is most important

Respect via unquestioning agreement

Respectful disagreement

Espoused Beliefs & Values

Ideas, Goals, Values Aspirations Ideologies and Rationalizations

Values and Ethics Code: (2003): Democratic, Professional, Ethical and People values

Share when ready

Non Partisan truth to power

Stay off the front page of the news

Design for “fail safe”

Need to know

Values and Ethics Code (2012): Respect for democracy and for people, Integrity, **Stewardship and Excellence**.

Open by default

Experiment and learn

Authenticity

Design to “fail fast” and learn quickly

Need to share

Assumptions

Unconscious beliefs and values that determine behaviour, perception thought and feeling

Hierarchy is best

Deference to authority of the position

What the boss wants

Information Is power

Mistakes are career limiting moves (that end up in the news)

Ask permission

Working for Canadians , (it's a calling not a job)

Follow the rules

Responsible autonomy is best

Deference to the most respected

Shared sense of purpose

Free information is powerful

Mistakes are learning opportunities

Beg forgiveness

Working for Citizens, (it's a way of life)

Challenge the rules

GOVERNANCE CHALLENGES

Where's the Business Owner?

SUCCESS

it's not always what you see

POSITIVE IMPACTS

Hope

“Maybe this is not such a bad place to work...”

“I can contribute directly to solving really big problems...”

“ We can really improve how we do things.”

“ Finally, I can stop reinventing the wheel!”

“I can't believe this is real!”

CONCLUSIONS

2005

The world
has
changed

2013

@thomkearney