

The Limits of “I’ll Know It When I See It”

Sean Murphy (www.skmurphy.com)

Wednesday, Sep-16-2009

San Francisco Bay ACM Chapter

Overview

- Individual Expertise
- Effective Delegation
- Blending Expertise In a Team

Questions for Audience: Role

- Individual Contributor
- Manager / Project Manager
- Consultant
- Solo Entrepreneur
- Startup Founding Team

Questions for Audience: Discipline

- Engineering
- Sales & Marketing
- Finance & Operations
- Executive Management

Individual Expertise

- I'll Know It
When I See It"
 - Unconscious Competence
 - Not Available To Introspection

“I’ll Know It When I See It”

□ Examples

- Reading A Pap Smear
- A Gestalt: Whole Is More Than Sum Of Parts
- A Detail You See That Is Often Overlooked

What is Expertise?

"Experts perceive things that are invisible to novices, such as the characteristics of a typical situation. They make high-quality decisions under extreme time pressure. When difficulties arise, experts find opportunities for improvising solutions."

Gary Klein "Sources of Power"

Example Of Expertise: Physician

1. Elicit Symptoms (May Include Tests)
2. Offer a Diagnosis (Root Cause Analysis)
3. Explain Differentials (Sensitivity Analysis)
4. Suggest a Prescription (Course of Action)
5. Outline Prognosis (Likely Outcomes)
6. Use Outcomes to Refine Rules & Models

Expertise: Personal Mastery

- Master Not Only The Technical
 - But Also Emotional Aspects Of a Problem
 - Self-Debugging
- Deliberate Practice
 - Predict Outcomes of a Decision & Follow-Up
 - 10,000 Hour Rule (Ericsson)

“They Can Because They Think They Can” Virgil

Expertise: Holistic Intuition

- Unconscious Competence
- Pattern Recognition
- Muscle Memory
- Backtracking & Self-Evaluation

What's The Difference Between

- Talented Contributor & Effective Manager
- Solo Entrepreneur & Entrepreneurial CEO

Effective Delegation

Two Types of Delegation

- Crystallize & Codify
- Form A Small Team With A Shared Mission

Crystallize & Codify

- ❑ Externalize Insights
- ❑ Formalize Approach
- ❑ Thought Process Available For Evaluation
 - Basis for Self-Improvement
- ❑ Defined and Repeatable Process

Approaches To Crystallize & Codify

- Sketch A Drawing
- Run A Google Search
- Craft A Metaphor – (e.g. Computer Virus)
- Write A Program To Solve Part Of Problem
- Build A Spreadsheet

Examples of Crystallize & Codify

- Rules Of Thumb
- Checklists
- Recipes
- Model or Simulation

Now That It's Out Of Your Head

□ You Can Have Conversations

- Solicit Suggestions For Improvement
- Compare Notes With Other Experts
- Refine Based On Broader Experience

Questions For Audience: Crystallize

- How Do You Capture Your Expertise?
 - I Will Jot Or Sketch On a 3x5 Card
- Anyone Want to Offer an Example?

Recap: The Difference Between

- ❑ Talented Contributor & Effective Manager
- ❑ Solo Entrepreneur & Entrepreneurial CEO

Effective Delegation

Two Types of Delegation

- ✓ Crystallize & Codify
- ❑ Form A Small Team With A Shared Mission

Keys To Forming A Small Team

- A Common Mission or Desired End
- Metrics For Measuring Progress
- Shared Situational Awareness
- Each Member Can Link Actions to Goals

Limit of “I’ll Know It When I See It”

- ❑ Problem Grows Bigger Than One Person
- ❑ You Need a Team
 - Often With Several Experts

Product Team Example

- ❑ One Table / Two-Pizza Meeting
- ❑ Need Different Engineering Experts
 - Power, Mechanical, Software, ...
- ❑ Engineering Is About Tradeoffs
 - Cost, Performance, Development Time

Individual Expertise vs. Team Decision Making

- Two Key Differences
 - Trust
 - Shared Situational Awareness
- New Challenge:

Blending Expertise On A Team

Models That Blend Expertise For Team Decision Making

- ❑ Recognition Primed Decisions - Klein
- ❑ Principles of Maneuver Warfare - Lind
- ❑ Decision Tree Model – Howard
- ❑ Analysis of Competing Hypotheses - Heuer

Recognition Primed Decision

- Useful in Emergencies and Crises
 - Depth-First Search of Possibilities
- Agree On a Model of Situation
- Generate Possible Courses of Action
- Select First One That Works

Klein "Sources of Power" & "Intuition"

Principles of Maneuver Warfare

- Useful For Rapid Decision Making
- One Mission / One Main Effort
- Push Decisions Down (Close to Facts)
- Reconnaissance Pull: Guided By Facts

Lind “Principles of Maneuver Warfare”

Decision Tree Model

- ❑ Used to Organize Sequence of Decisions
- ❑ Helps Bound Uncertainty
- ❑ Identify Choices and Probable Outcomes
- ❑ Each Outcome In Term has New Choices
- ❑ Example: Fault & Diagnostic Trees

Howard “Decision Analysis”

Analysis of Competing Hypotheses

- Offers Clarity on Facts & Key Hypotheses
 - Avoids “A vs. B” Thinking; More Options
- Make a Table
 - Hypotheses In Columns, Facts in Rows
 - Cell: Fact Supports, Contradicts, or No Effect
- Shifts Focus to Getting New Facts

Heuer "Psychology of Intelligence Analysis"

Improving Team Decisions

- Gary Klein's Pre-Mortem Technique
 - Assume Project Has Failed
 - Identify Possible Sources of Failure
 - Add Risk Mitigation Efforts to Address
- Russell Ackoff's Decision Record
 - Each Participant Writes Down Separately
 - Reasons for Decision, Likely Outcome(s).
 - Review As Impacts Become Clear

Limits of “I’ll Know It When I See It?”

- ❑ Moving Beyond Personal Expertise
- ❑ Two Types of Delegation
 - Crystallize & Codify
 - Form A Small Team With A Shared Mission
- ❑ Effective Teams Have Many Experts
 - Requires Clarity on Facts and Hypotheses

SKMurphy – What We Do

- We Offer Customer Development Services
 - New Technology Introduction
 - Focus: Early Customers & Early Revenue
- We Assist On Strategic Decisions
 - Niche Identification and Selection
 - Pricing
 - Negotiation Sequence and Framework

Please Turn In Evaluations

- Help Us Improve The Recipe for This Talk

BACKUP
