


Closing the Knowing Doing Gap

Lise Hvatum & Allan Kelly
SPA Conference 2008


Session format


- Introduction 20 minutes
- Split into teams - ~4 per team
- Question 1-4 on dialogue sheets 40 minutes
- Coffee 10 minutes
- (Short presentation) 40 minutes
- Questions 5-8 on dialogue sheets 40 minutes
- Group conclusions 40 minutes
- Review of findings

What is *the Knowing Doing Gap*?


- You learn something at this conference... you return to work... you say
 - ‘I learned this great thing at SPA 2008’
 - ‘From now on we should all do...’
- Does it happen?
- That is the Knowing-Doing Gap


We learn things...

- From
 - Books
 - Conferences
 - Discussions
 - The Web
- But you don't act on them
- You *know it*, but you don't *do it*


Allan's story

- I learnt that TDD was good
- I arranged for lots of TDD training
- But people didn't do it
- Some people did
- Others said:
 - Doesn't work here
 - I can't do it
 - I don't have time


Lise's story

- Organized training in company for 10 years
 - TDD, Use Cases, Agile Methodologies, Retrospectives, ...
- Small pockets of practice
- ...but mostly they do not last
- ...or take years to become mainstream

- Why is this so different from sports?

Recognised problem

- Knowing Doing-Gap
 - Pfeffer & Sutton, 2001
- This session...
 - Not repeating book
 - Will draw on some ideas


This session

- We want you to
 - Discuss the knowing-doing gap
 - Describe your experiences
 - Your solutions
 - Suggest new ideas


Dialogue sheets

- Aim to get everyone involved
- Instructions on sheets
- Take turns at asking the questions and moderating
- One question at a time
- For the question(s) closest to you:
 - Ask
 - Moderate
 - Record
- Pass to next person


Session format


- Introduction 20 minutes
- Split into teams - ~4 per team
- Question 1-4 on dialogue sheets 40 minutes
- Coffee 10 minutes
- (Short presentation) 40 minutes
- Questions 5-8 on dialogue sheets 40 minutes
- Group conclusions 40 minutes
- Review of findings

Go!

- Q1 - 4


Coffee


Return!


Why the gap?


- Pfeffer and Sutton suggest 5 reasons
 - Talk over action
 - Memory substitutes for action
 - Fear prevents action
 - Measurement obstructs good judgement
 - Internal competition - friend become enemies


Talk

- Talk is cheap
- Talk makes you look clever
- Education system oriented towards talk
 - Talk in seminars, write papers
 - No need to act
- Companies talk about acting
- But don't act

Memory


- Precedents of the past
- Do things the way they have been done before
- Written procedures and common practices
- Pressure for consistency with past
- Past success can make change more difficult


Fear

- Fear of being different
 - Not belonging to group
- Challenging management
- Acting on knowledge to change
 - Will we be punished for different action?
 - What if we fail?


Measurement


- Many measurements are flawed
 - Prevent change
 - Often managers know measurements are flawed
- ‘What gets measured gets done’
 - Are you measuring the right thing?
 - Are you trying to do the right thing?
- Excessive focus on short term measures


Internal competition

- Competition between companies drives innovation and productivity
- Inside companies...
 - Reduces knowledge sharing
 - Places individual over team
 - Individual rewards discourages team work
 - Individuals resist helping others

Q5 - 8


Summary from groups


Overcoming the gap

- Action oriented organization & culture
 - Reward action not discussion
- Trust people
- Coaching / Mentoring / Master-Apprentice
 - Embedded training - On the job training
 - Reduce gap between learning and doing
 - Repeat attention
- Simplicity
 - One or two things at a time


Overcoming the gap

- Leaders
 - Model behaviours they consider good
 - Take responsibility
 - Match actions and words
 - Listen to workers
- Shared values and principles
 - What do people in the company value?
 - Come to an understanding
 - Talk about values
 - Don't impose


Managers

- Not so much about telling people to do things differently
- More about removing obstacles
- Treating people right
- Remove internal competition
 - Single set of accounts
 - Global bonus pool


Further reading

- Knowing Doing Gap, Pfeffer & Sutton, 2000
- The Fifth Discipline, Senge, 1990
- Fearless Change, Rising & Manns, 2004
- Changing Software Development, Kelly, 2008
- The Living Company, de Geus, 1997
- Know Can Do, Ruhe, Blanchard, Meyer, 2007
- Leading Change, Kotter, 1996
- Our Iceberg is Melting, Kotter, 2006
- The Passionate Organization, Lucas, 1999


The end

Lise Hvatum

Allan Kelly, Software Strategy Ltd.

- allan@allankelly.net
- <http://www.softwarestrategy.co.uk>
- <http://allankelly.blogspot.com>