

Deloitte.

The Adaptable Organization

Harnessing a networked enterprise of human resilience

The Adaptable Organization

is a fundamental shift in operating and management philosophy that enables large-scale global organizations to operate with a start-up mindset and drive modern people practices that enable enterprise agility through empowered networks of teams

The organization

When change is predictable, stable organizational hierarchies can support order, clear decision-making and functional silos to enable maximum efficiency. However, in an era of exponential change, traditional organization models cannot keep up effectively.

Adaptable Organization design aligns formal and informal structures to customer- focused missions.

Traditional organization charts are outdated. "Sticks and boxes" offer little insight into how work gets done and who influences whom. Organization charts cannot account for the blurred boundaries of the broader ecosystem. There is a better way to

understand the interplay of informal and formal organization design.

In an Adaptable Organization, value emerges from assessing informal structures within the organization. This horizontal network consists of relationships, power, connections, and informal communication. Because the informal system can be more powerful in

influencing behavior, efforts to innovate within the formal system often fail. Today, even successful organizations may succeed despite their structure, rather than being enabled by them, and the collective "calorie burn" of individuals trying to navigate a structure that works against their preferences and working norms, is a truly wasteful endeavor.

Organizing work along informal systems in the way people naturally behave helps maximize opportunities to drive experimentation, innovation, and idea generation and makes for a happier workplace.

Recently, Deloitte conducted an organizational network assessment for a professional services client. It revealed distinct communities operating beneath the organization chart that consistently had to cross structural boundaries to get work done. It also identified that mistrust in the organization stemmed from an inability to understand the responsibilities of other siloed groups. This situation is common as leaders attempt to control unpredictability through hierarchical organization designs. Happily, the knowledge of these networked relationships enabled the firm to create cross-functional teams aligned around how people actually worked to make the customer happy. With these newly formed groups, trust and productivity significantly improved.

Similarly, a successful technology company's IT function prided itself on being strategic advisors to the business and on proactively reaching out to customers. It had built a traditional functional structure and business partners reported to the IT function. But the company understood it had to adapt to the changing needs of their customers and improve their time-to-value. Using network analysis to capture the flow of information and the strength of the relationship between IT and the business, the group discovered customers initiated over 60 percent of their interactions - they were not nearly as proactive as they had thought! Knowing this, the company redesigned roles to be closer to customers, allowing them to operate with more speed. Next, it eliminated silos. Once organized vertically in 14 separate sub-functions, network insights revealed they really connected in just four communities. The company re-grouped teams naturally in these four groups, giving them greater ability to flex quickly to customer needs. Finally, they discovered customers with multiple points of IT contact enjoyed higher levels of satisfaction than those connected to a single business partner. They therefore redesigned their teams to give customers more points of contact and expertise. See figure 4a for an external view of how the informal network connects individuals across several functions.

Figure. 4a: Functions in an organization chart do not tell us how people actually work. All organizations have a hidden informal network of interactions that may undermine formal structure to get work done. Here, 3 separate functions (indicated by the colored dots on the organization chart and networks) actually informally connect through a network of 4 cross-functional communities (circled) that have little to do with the functions they reside in.

Cross-Functional Informal Network

Building a network based on natural human interactions does not mean relying on people to form networks and hope they meet the needs of the organization. Adaptable Organizations prioritize design efforts on getting as close to the customer as possible.

Adaptable Organization design uses informal networks to assess how individuals and teams align to identified customer missions.

The new networked design must balance customer adaptability and scaled efficiency.

Far too many organizations ignore informal structures, the complexity of the work and surrounding environment. In the ongoing battle between efficiency and flexibility many organizations believe that they can only have one or the other.

Adaptable Organizations simultaneously manage efficiency and flexibility through centralized and decentralized teams. They also recognize that organization design

is not static and shift teams accordingly as the work or environment shifts. Figure 4b outlines how certain teams within the organization may operate in a more centralized, operational-focused "Shared Services" model, whereas others that interact with the external ecosystem with a growth and innovation focus may deploy more cross-functional teams. Even with customer mission-based design, many organizations, particularly in highly regulated industries, will need to maintain a stable backbone of internal support functions. Organizations pursue efficiency, structure and functional expertise in an adaptability model where it makes sense.

Figure. 4b: Teams can be organized on a scale of efficiency and adaptability, depending on focus, complexity, and interaction with the external ecosystem. Using the results of network analysis you can identify the functions that work more closely together than others.

	Efficiency	>	Adaptability
	Shared services	Resource pools	Cross-functional teams
Designed for	High-efficiency, goal-specific execution; operational tasks	Moderate-adaptability, project- specific execution	High-adaptability, mission-specific execution; entrepreneurial tasks
Description	Dedicated and often centralized teams, where work is standardized , transactional, and transitions from team to team with well-defined interfaces ; potential for automation	Highly specialized workers that temporarily collaborate with other teams to add knowledge-based value, where work is fluid due to ad-hoc demand	Dedicated and often decentralized teams that are collaborative , multi-disciplinary , and colocated with autonomous decision-making ability
In Practice	Traditional shared support Functions (e.g. finance, legal, payroll)	Data scientists who provide insights across the organization	A cross-functional sales, marketing, and product development team delivering value to a mission faster

The design of an Adaptable Organization will be very different for each organization, but will always rely on teams. Deloitte has longadvocated the power of networks-based teams.8 Team-based design focuses less on who people work for and more on who people work with. Teams are diverse, often cross-functional, connected by specific missions to serve a customer, product or organizational outcome and have clearly defined cultures, mindsets and behaviors. Teams working in this way can more easily leverage the power of diverse thought to help achieve successful outcomes by working with (or even more easily meeting with) people who think differently, who ask different questions and approach problem solving in a way that helps the group see around all sides of a challenge.9

Deloitte worked with a bank to help it unlock its vision to be more customercentric, agile and flexible. The bank implemented an innovative, network-based team model, aligned to specific customer outcomes. Instead of focusing on internal products, the bank now organizes itself around the ways customers want to interact with it, supporting a range of human touch points and a uniform experience across all channels and platforms. The bank adopted agile principles, transforming ways of working, culture and team behaviors.

The initial design leveraged an operating model in which the teams closest to the customer and the external ecosystem operate as a network of cross-functional teams while core operational teams operate in various team structures to serve the needs of the customer-focused teams. Immediate feedback suggests the power of collaboration energizes leaders and enables teams to own independent missions increases communication, trust, knowledge and ultimately the organization's ability to deliver to its customers.

To enable an Adaptable Organization, carefully establish flexible governance and decision-making models.

For this model to work effectively, governance (decision making) must also become adaptable, given the absence of traditional top-down formal hierarchy.

Adaptable Organizations deploy minimal bureaucracy (e.g., pushing signoff authority down to lower levels of the organization) that supports appropriate risk management without excessive meetings, reviews and escalations. To enable success, power should flow away from those who are likely to defend their autonomy and towards those who seek to support the organization's purpose. Decision-making roles are radically transparent. Governance forums operate on a rhythm so engrained in the organization that they become the metaphorical heart, pumping information and decisions throughout the organization to keep it constantly moving forward.

A test-and-learn approach to implementation is typically more effective Adaptable Organization design.

When shifting from a purely stable organization to an adaptable one, evolutionary, incremental changes are most effective.

Figure 6 on the following page, highlights options, starting with a safely-piloted approach in projects or experimentation to test the culture and ways of working required for the organization. Some organizations will aspire to move all the way to the right and deploy autonomous, customer-focused P&L accountabilities and teams across the enterprise. Others will see maximum value somewhere in the middle.

For instance, a not-for-profit organization recently adopted an agile-inspired governance structure that put greater decision-making accountability into teams and increased the thresholds requiring decisions from senior leaders. This shift in decision-making means cross-functional teams can deliver value faster and have a deeper impact on the communities they serve. Clarity about decision-making rights and responsibilities is critical for all team members, but a shift to greater levels of individual empowerment may be especially challenging in more hierarchical environments. Help with the transition is necessary.

The structure, governance and models will look different depending on the stability of the external environment and the complexity of customer missions. However, generally speaking, leading practices encourage a larger number of cross-functional teams in order to minimize hand-offs and work more holistically towards solving customer needs.

Once established, the customer-focused structure comes alive, now representing an organism instead of a rigid, mechanistic organization.

Flexible design establishes a platform enabling the free-flow of ideas, culture and change across the organization, and aligns teams, leaders and individuals to the new way of working. Measuring the success of these models in new ways balances their tangible and intangible value. Adaptable Organizations emphasize softer metrics like team performance and human relationships.

In many team-based organization designs, the concept of a C-suite does not disappear; in fact, it becomes more important and requires symphonic harmony to navigate today's complex environment. The role of the C-suite shifts from independent functional experts to the ultimate crossfunctional team.⁵

An Adaptable Organization only emerges through a long-term series of many small changes that eventually change the DNA of the organization.

Figure. 6: Many organizations begin the adaptable journey by testing adaptable concepts in customer facing areas of the enterprise, most prone to disruption while maintaining a stable backbone of efficient shared services. As the culture, ways of working, and governance is tested, many organizations will make the shift to fully integrate cross-functional teams. Many large multinational organizations will find themselves somewhere in the middle and managing a dual operating model or flexible and stable designs. To keep the organization moving in the same direction, connecting teams to a greater mission and enterprise purpose becomes even more important — especially in a dual operating model environment.

INCREASING ADAPTABILITY

End notes

- 1. Salim Ismail, Exponential Organizations (New York: Diversion Books, 2014).
- 2. Hopkins, Christopher D. "Dow Jones Drops GE, A Member Of The Original Industrial Average In 1896" NPR, Aug. 23, 2018 AD, www.npr. org/2018/06/19/621659846/dow-jones-drops-ge-a-member-of-the-original-industrial-average-in-1896
- 3. Deloitte, The Fourth Industrial Revolution is here—are you ready?, Deloitte Insights, January 2018.
- 4. Edelman, 2018 Edelman Trust Barometer: Global Report, 2018.
- 5. Deloitte, 2018 Deloitte Global Human Capital Trends: The Rise of the Social Enterprise, 2018.
- 6. Deloitte, Culture of Purpose—Building business confidence; driving growth: 2014 core beliefs and culture survey, 2018.
- 7. Josh Bersin, Bersin by Deloitte, Deloitte Consulting LLP: Becoming Irresistible: A New Model for Employee Engagement, 2015.
- 8. Deloitte, Human Capital Trends 2016: Out of sync?, 2016.
- 9. Deloitte, Diversity's new frontier: Diversity of thought and the future of the workforce, 2013.
- 10. Deloitte, Digital collaboration: Delivering innovation, productivity, and happiness, 2013.
- 11. Deloitte, The six signature traits of inclusive leadership: Thriving in a diverse new world, 2016.
- 12. Marcus Buckingham and Ashley Goodall, Reinventing Performance Management, Harvard Business Review, 2015

Authors

This paper has been developed through a global open network of cross-functional Deloitte team members.

Initiative Leads and Co-Authors

The Adaptable Organization initiative was guided under the leadership of Amir Rahnema and Tara Murphy who co-authored and edited the perspective.

Amir Rahnema | Deloitte Consulting BV

Amir is a Canadian Partner based in Amsterdam. He is Deloitte's global head of Organization Design. He is focused on working with organizations as part of large-scale transformation typically tied to shifts in strategy, new technology implementations and complex workforce transitions. He has spent the last few years working with consumer business companies, retailors, banks, energy companies and governments in exploring adaptability in leadership teams and operations.

Expert Advisory Group and Co-Authors

Expert Advisory Group and Co-Adthors

An Expert Advisory group of cross-functional leaders from around the world co-authored the paper and brought their client experiences on Adaptable Organizations.

Dimple Agarwal | Deloitte MCS Limited

Dimple is a Partner in the London office and is the Global Leader of Deloitte's Organization Transformation & Talent practice. She has over 23 years of experience in organization and people consulting. Her functional expertise includes leadership, cultural change, talent strategies, change management, capability development, designing and implementing operating models and workforce transition in the context of large scale business transformations primarily in the consumer business sector.

Don Miller | Deloitte Consulting LLP

Don has more than 16 years of industry and consulting experience. In his current role, he serves as the US Analytics leader for Deloitte's Human Capital Organization Transformation & Talent practice and also serves on Deloitte's Global Organization Design and Decision Solutions Leadership team. Don is focused on helping clients improve performance by building operating models and organization structures to execute new capabilities through their people, aligning the capabilities, metrics, processes, and culture of a business to its structure, leadership, roles, and talent. Don also helps clients solve some of their top business challenges by creating tailored culture, leadership development, and employee engagement solutions to better execute organization transitions as well as mergers, acquisitions, and divestitures.

Tara Murphy | Deloitte Canada

Tara is a Manager in Deloitte Canada's Human Capital consulting practice. She focuses on helping clients architect new organization designs to adapt to changing markets and shifts in business strategy. Tara has a keen interest in understanding and developing methods to help large organizations inject agility into their designs, capabilities and processes. She has worked on reorganizations and major operating model transformation initiatives across industries and leads Deloitte's global Adaptable Organization methodology development.

Jessica Eden | Deloitte Canada

Jessica is an expert in agile organizational transformation and a leader in Deloitte's Canadian organization design consulting practice. Her work focuses on helping clients decide on and implement organizational changes that elevate the customer experience and address the pressures of disruption. She has extensive experience bringing together leaders at all levels to reimagine and transform how work gets done, by addressing customer, talent, process and technology issues from an integrated perspective.

Kat Lee | Deloitte Canada

Kat is a subject matter expert in Transformational Change, specifically in designing and sustaining Agile and Digital leadership, learning culture, mindsets and new ways of working within Financial Services in North America. She is also an accomplished business author and was the lead writer for the NY Times/USA Today Bestseller on leadership and culture, As One: Individual Action, Collective Power published in 2011.

Persis Mathias | Deloitte MCS Limited

Persis is part of Deloitte's Human Capital Practice in the UK and has over 20 years of in-depth experience consulting with organizations across the globe on various areas of Organization Design, Leadership and Talent. She has led large scale transformation projects for organizations going through mergers & acquisitions, organizational & cultural transformation. Persis is passionate about helping organizations explore and leverage opportunities presented by Future of Work to build and maintain adaptable, nimble and sustainable organizations that will enable them be better positioned to drive exponential growth, value and impact

Peter Sloan | Deloitte MCS Limited

Peter heads up the Deloitte Leadership practice in the UK and works with large global organizations to ensure leadership is a key enabler of organizational performance. A chartered psychologist, he helps clients to ensure they have the leaders they need to deliver their strategy and he advises on succession planning, executive talent programs and leadership development. Peter's current focus is on supporting organizations to develop

'future leaders' for a disrupted world, and on the pivotal role leaders play in enabling transformation.

Robert Myatt | Deloitte Canada

Robert is a chartered business psychologist with over 20 years' experience of enabling global companies to build the leadership they need to transform and achieve their strategic goals. He possesses a deep expertise leadership strategy, assessing leadership potential and developing leadership expertise for a wide range of organizations including financial services, public sector, utilities, construction, retail, pharmaceutical, technology and manufacturing companies.

Sarah Rogers | Deloitte Consulting BV

Sarah works with large global organizations to help them define and deliver their future workforce. She focuses on helping clients to define the critical capabilities and workforce investments required to deliver their business strategy in rapidly changing competitive environments. She works with organizations to ensure their talent system and enabling technology investments enable adaptability and responsiveness to future of work disruptors. Originally from Australia, Sarah has worked with clients across Europe and APAC regions, and currently leads the Netherlands Talent practice.

Shivani Maitra | Deloitte MCS Limited

Shivani is a Partner in North West Europe's Organization
Transformation and Talent practice. She leads the Organization
Design practice in the UK and is the Life Sciences leader for Human
Capital in the UK. Shivani is part of core team partners in Deloitte
who are developing solutions for clients on Future of Work and
impact of emerging technologies and ways of working on workforce.

Tiffany McDowell, PhD | Deloitte Consulting LLP

Tiffany has expertise in all areas of organizational behavior and leads Deloitte's Organization Strategies Market Offering. Tiffany focuses on delivering operating model, organization design, talent strategies, and global change management solutions for large-scale transformation projects. She has recently brought organizational network analysis and adaptable organization design thinking to help her clients build networks of teams and unleash their organizations energy.

Tom Alstein | Deloitte Touche Tohmatsu

Tom is a global thought leader on Next Generation organizations. He guided multiple organizations globally on their journey to truly anchor their organization in customer centricity, adaptability and a digital world. He has extensive experience in designing and implementing strategies and transformations, designing high impact business and operating models, building (new) business capabilities and innovation programs and successfully deploying improvements and solutions to bring strategies to life and to deliver business benefits.

Yves Van Durme | Deloitte Consulting

Yves is a global leader in Deloitte' Human Capital practice. He leads our global strategic change offering, EMEA organization transformation & talent practice and heads up the Belgian Human Capital team. After some 10 years of experience in high performance coaching in sports, he switched to consulting some 20 years ago to people & organizational matter where he built a track record on organizational and leadership development as vehicles for strategy execution with a specific affinity for a holistic approach caring for the balance between processes, structures and systems on the one hand and the more cultural and people-related elements on the other hand.

Contributors

We are indebted to a broad team of practitioners who contributed content and used their own Adaptable Organization experiences to help shape our thinking:

Ailish Kilmartin, Ally Hill, Corey Norman, Dale Camuyong, Damian Walek, Genesia Tang, Iksheeta Sha, India Mullady, Janette Yuen, Jared Simon, Jash Shah, Juliet Bourke, Justine Statham, Lindsay McCabe, Luisa Celis, Marc Abergel, Marie-Christine Joly, Mazen Maarouf, Michael Murphy, Natasha Abajian, Nate Paynter, Oliver Benton, Paula Nathwani, Sabrina Ling, Sebastien Gelus, Selina Facca, Sorubh Aggarwal, Stephanie Goyert, Tessa Van den Berg, Zach Fetters

Leaders

Global Human Capital Leaders

Heather Stockton | Global Human Capital leader Deloitte Canada hstockton@deloitte.ca

Jeff Schwartz | Global Human Capital Leader, Marketing, Eminence, and Brand Deloitte Consulting LLP jeffschwartz@deloitte.com

Dimple Agarwal | Global Organization Transformation and Talent Leader Deloitte MCS Limited dagarwal@deloitte.co.uk **Michael Stephan** | Global HR Transformation Leader Deloitte Consulting LLP mstephan@deloitte.com

Darryl Wagner | Global Actuarial, Rewards, and Analytics Leader Deloitte Consulting LLP dawagner@deloitte.com

Human Capital Country Leaders

Americas

Verónica Melián | Americas Deloitte SC vmelian@deloitte.com

Erica Volini | United States Deloitte Consulting LLP evolini@deloitte.com

Jeff Moir | Canada Deloitte Canada jmoir@deloitte.ca

Asia Pacific

Jungle Wong | Asia Pacific & China Deloitte Consulting Co. Ltd, Beijing junglewong@deloitte.com.cn

David Brown | Australia Deloitte Touche Tohmatsu davidbrown@deloitte.com.au

Kenji Hamada | Japan Deloitte Tohmatsu Consulting Co. Ltd kehamada@tohmatsu.co.jp

Europe, Middle East, and Africa

Ardie Van Berkel | EMEA Deloitte Consulting BV avanberkel@deloitte.nl

Anne-Marie Malley | United Kingdom Deloitte MCS Limited amalley@deloitte.co.uk

Pam Maharaj | Africa Deloitte Consulting Pty pammaharaj@deloitte.co.za

Deloitte.

About Deloitte

Deloitte refers to one or more of Deloitte Touche Tohmatsu Limited, a UK private company limited by guarantee ("DTTL"), its network of member firms, and their related entities. DTTL and each of its member firms are legally separate and independent entities. DTTL (also referred to as "Deloitte Global") does not provide services to clients. In the United States, Deloitte refers to one or more of the US member firms of DTTL, their related entities that operate using the "Deloitte" name in the United States and their respective affiliates. Certain services may not be available to attest clients under the rules and regulations of public accounting. Please see www.deloitte.com/about to learn more about our global network of member firms.

This publication contains general information only and Deloitte is not, by means of this publication, rendering accounting, business, financial, investment, legal, tax, or other professional advice or services. This publication is not a substitute for such professional advice or services, nor should it be used as a basis for any decision or action that may affect your business. Before making any decision or taking any action that may affect your business, you should consult a qualified professional advisor. Deloitte shall not be responsible for any loss sustained by any person who relies on this publication

Copyright © 2018 Deloitte Development LLC. All rights reserved.