

Virtual enablement
through high performing
virtual teams and leaders

COVID-19


MAKING AN
IMPACT THAT
MATTERS
since 1845

Virtual enablement through high performing virtual teams and leaders

Transforming the nature of work

In a world undergoing immense change, fuelled by macro-economic drivers and in most cases an overnight rise in the adoption of technology, COVID-19 has transformed the nature of work – the type of work we do, how we do it, where we do it, and how we lead.

Under these extreme circumstances the timescale for transformation is no longer years, months or weeks, but days. Organisations are being forced to immediately act both tactically and strategically to respond on an almost daily basis, to the changes that COVID-19 is throwing at them.

As we dive into the ‘virtual’ deep end with the most generationally diverse workforce, in the most uncertain economic climate, we must embrace not only the vulnerability of our business, but solving for systematic delivery challenges to re-imagine how to deliver work in the future and allow us to test, learn and evolve over this turbulent time.

“The coronavirus, and its economic and social fallout, is a time machine to the future. Changes that many of us predicted would happen over decades are instead taking place in the span of weeks.”

Anne Marie Slaughter, President of New America Foundation

Virtual enablement through high performing virtual teams and leaders

Humanising work and innovating ways of working

Great things have happened in the past few months, what can we learn?

We have been hearing some of the great things that have occurred over the past few months that have evolved culture, challenged existing norms and processes, and further built our adaptability muscle. We have been able to humanise work and innovate on our ways of working, through examples of:

- Organisations that have pivoted production and responded to current customer needs and demand – e.g. Archie Rose, an alcohol distillery that started to produce hand sanitiser
- Teams that have been able to co-design and align on outcomes through collaboration, myth-busting that collaboration is an in-person activity, using tools like Miro, Mural, etc.
- Teams that have come together as communities and have made well-being a priority through step-up or push-up challenges, coffee roulettes, sharing how they truly think and feel through empathy mapping, etc.
- Leaders who have been able to make faster decisions with 'imperfect information' letting go of their fear of failure and realising that not deciding quickly is in fact a decision that comes at a cost
- Leadership teams that have been holding daily stand-ups to align, prioritise, remove blockers, and focus on delivering outcomes.

The past few months we have been unified in our need to react due to the 'burning platform' both from a health and economic perspective. There has been no choice as it has been a matter of survival. The challenge for us moving forward is to make these great things sustainable and systematic.


Virtual enablement through high performing virtual teams and leaders

Ways of working disruption is here

High performing teams and leaders are the key to delivering outcomes.

As noted in the Deloitte publication, [Workforce Strategies for Post-COVID Recovery](#), business and government leaders are now being challenged to respond to the crisis quickly and rethink their workforce strategies in real time.

Setting up and enabling high performing virtual teams and leaders will be critical to the recovery plan as they are the organisation's engine to deliver on its strategic outcomes and business critical activities.


Virtual enablement through high performing virtual teams and leaders

The recovery process to a 'new normal'

The time to experiment with ways of working is now.


Whilst maintaining a focus on the immediate challenges faced from COVID-19, businesses need to develop a 'test and learn' approach to recovery that re-invents itself, through iterative and incremental changes to its ways of working, answering how might we:

- Continue rapid decision making and uber prioritisation to deliver upon our strategic intent?
- Trust and empower high performing teams to be the driver behind execution?
- Maintain employee well-being and the human dimension of bringing 'our whole selves to work' as a top priority?


Virtual enablement through high performing virtual teams and leaders

It is critical for organisations to focus on how their virtual high performing teams are organised, operate and how they behave to deliver on essential business outcomes.


Clearly establish how teams need to be organised, what the outcomes are, and how they are measured

Define team objectives and structure

- Determine objectives and outcomes in the short and medium term (e.g. OKRs)
- Baseline existing capabilities, capacity, and identify delivery challenges.

Optimise ways of working

- Provide structure to the virtual/hybrid workplace, encouraging collaboration and transparency
- Configuring available tools and technology to support virtual/hybrid ways of working.

Trust your teams to own the delivery of outcomes and show you support them in the process with how you behave

Role-model leadership

- Role model the behaviours you want to see in your team
- Partner with your team to build trust, autonomy, and accountability.

Focus on mental wellbeing and culture

- Create an environment of inclusivity, social care, and mindfulness in teams
- Monitor the happiness, engagement, and safety of employees, and celebrate success as a team and more broadly.

Rapidly make decisions about how teams need to operate, based on limited information and communicate widely

Prioritise essential outcomes

- Set clear priorities with the team, ensuring it is aligned to organisational outcomes
- Define essential work for the team to focus on.

Metrics and mindset


- Articulate metrics to track delivery of outcomes
- Focus on building continuous improvement mindset within the team.

Virtual enablement through high performing virtual teams and leaders

Guiding principles and practical tips for leaders

Define team objectives and structure


High performing teams need to be organised for focus and flow. Virtual teams need regular and transparent direction from leadership supported by metrics to track success and continuously improve. They also need to be effectively resourced, agree on team core values and address any inter-team dependencies.

Creating Focus		Creating Flow	
 Sense of purpose Does the team know how they contribute to the strategy?	 Team objectives Are the team objectives clear and understood?	 Roles and responsibilities Does the team have the skills and capabilities to deliver objectives?	 Core values How will the team approach their work and collaborate with each other?
 Direction and prioritisation How will the team know what is the most valuable work to deliver first?	 Success metrics How will the team know they are achieving business outcomes and continuously improve?	 Quality standards What is the level of quality they deliver and expect from each other?	 Inter-team dependencies What dependencies can be removed to minimise delays?
 Be clear, be visible How will the team know which communications take precedence and when and where they will come from?			

Virtual enablement through high performing virtual teams and leaders

Prioritise essential outcomes


A clear view of the current work helps provide a virtual team with clear direction on what needs to be done and why.


Virtual enablement through high performing virtual teams and leaders


Optimise virtual ways of working

Clear and lightweight, yet disciplined ways of working are required to support virtual teams. They should encourage autonomy, innovation and drive individual ownership of work and processes. Leveraging principles from existing practices can help your team determine what works best for them.


Tools to enable the virtual team

Communication and collaboration


Work and information management


Virtual enablement through high performing virtual teams and leaders

Focus on mental well-being and a high performing culture

Mental wellbeing and team inclusivity should be closely monitored as virtual work becomes more prevalent. High performing cultures embrace an open mindset, active listening, suspending judgement, and respecting perspectives.

Building high performing behaviours

 Purpose driven, not just profit driven	Create virtual company values Set expectations on communication methods Measure virtual engagement with pulse surveys	Communicate your culture Make time for virtual events and coffees as well as celebrations Encourage remote workers to maintain work-life balance
 High trust		
 Ownership		
 Transparency		

High performing culture


Focus on Motivation


People are our stars


Fail friendly environment


Experiment friendly environment


Waste repellent culture


Data driven decisions


Model the behaviour you want to see


Culture focused roles


Continuous improvement


10% hack time

Virtual enablement through high performing virtual teams and leaders

Role-model leadership behaviours


An effective leader in the physical workplace does not always translate to an effective virtual leader. Clear accountabilities and decision-making frameworks are needed to support leaders so they can, in turn, support their people to ensure their virtual team is powerful and autonomous.

We will work with leaders to develop guidelines so they can ensure they are meeting their pastoral care needs of teams who are distributed. We aim to create leaders who empower and support adaptable teams, over command and control.

Leader checklist:

- Have I checked in with all members of my team in the last two weeks?
- Have I clearly defined the priorities for our team?
- Have I identified impediments to my teams effectiveness, what am I doing to solve them?
- Are there any changes to our priorities based on new information today?
- Could I clearly articulate how each of my team are feeling and what they are working on?

Portrait of Agile Leaders


Focus on metrics and mindset

Building a continuous improvement mindset within the team begins with developing metrics and pulse-checks to monitor the wellbeing of the team and delivery of essential work, and to adapt as needed.


Measure flow of work

Key business and delivery metrics (e.g. user adoption rates, throughput, etc.) should be determined and tracked and readily reviewed by the leadership team.


Leverage existing tools to track delivery of essential work

Collaboration tools, such as Azure DevOps, and Jira have inbuilt functionality to measure team effectiveness and delivery.


Monitor individual wellbeing and effectiveness

Individual effectiveness should be monitored, with a focus on individual wellbeing, and contribution to wider team success.


Continuous improvement and adaptation

Retrospectives and pulse-checks can help teams to inspect behaviour and use outcomes to adapt the way they work.

Virtual enablement through high performing virtual teams and leaders

How you respond now will create a lasting impact on your organisation moving forward

Like never before, being able to respond with agility and adaptability is a ticket to play in this environment. It can be the difference between survival or suffering the fate of Blockbuster, Sears, RadioShack, or Kodak to name a few. With a focus on these building blocks and a growth mindset, we believe that we can be productive and evolve in this 'new normal'.

For more info, or a virtual coffee, please drop us a line. Thank you.


Maria Muir
Partner

+ 61 419 733 488
+ 61 396 716 439

mamuir@deloitte.com.au


Tom Alstein
Director

+ 61 477 541 981
+ 61 282 604 615

toalstein@deloitte.com.au


Miriam Romaniuk
Director

+ 61 431 219 291
+ 61 3 9671 7468

mromaniuk@deloitte.com.au


Deloitte refers to one or more of Deloitte Touche Tohmatsu Limited (“DTTL”), its global network of member firms, and their related entities. DTTL (also referred to as “Deloitte Global”) and each of its member firms and their affiliated entities are legally separate and independent entities. DTTL does not provide services to clients. Please see www.deloitte.com/about to learn more.

Deloitte is a leading global provider of audit and assurance, consulting, financial advisory, risk advisory, tax and related services. Our network of member firms in more than 150 countries and territories serves four out of five Fortune Global 500® companies. Learn how Deloitte’s approximately 286,000 people make an impact that matters at www.deloitte.com.

Deloitte Asia Pacific

Deloitte Asia Pacific Limited is a company limited by guarantee and a member firm of DTTL. Members of Deloitte Asia Pacific Limited and their related entities provide services in Australia, Brunei Darussalam, Cambodia, East Timor, Federated States of Micronesia, Guam, Indonesia, Japan, Laos, Malaysia, Mongolia, Myanmar, New Zealand, Palau, Papua New Guinea, Singapore, Thailand, The Marshall Islands, The Northern Mariana Islands, The People’s Republic of China (incl. Hong Kong SAR and Macau SAR), The Philippines and Vietnam, in each of which operations are conducted by separate and independent legal entities.

Deloitte Australia

In Australia, the Deloitte Network member is the Australian partnership of Deloitte Touche Tohmatsu. As one of Australia’s leading professional services firms. Deloitte Touche Tohmatsu and its affiliates provide audit, tax, consulting, and financial advisory services through approximately 8000 people across the country. Focused on the creation of value and growth, and known as an employer of choice for innovative human resources programs, we are dedicated to helping our clients and our people excel. For more information, please visit our web site at <https://www2.deloitte.com/au/en.html>.

Liability limited by a scheme approved under Professional Standards Legislation.
Member of Deloitte Asia Pacific Limited and the Deloitte Network.