

Architect as Leader

Bett Correa

IT Leader at Verizon

Author of *You Can be a Software Architect*

betterWorkINC.com

@betterWorkINC

Standard Leader Definition

- Creates and shares a powerful vision
- Identifies roles
- Finds talent for each
- Gives thanks
- Communicates throughout

Congratulations!!

- You are exactly what Daniel Pink's book *A Whole New Mind* is all about
- Software development is a Left Brained activity
- Architects have to LEAD
- They must Combine their natural Left Brain with Right Brain

Developers

**If you can talk with
crowds
and keep your virtue,
Or walk with kings—
nor lose the common
touch**

Quote from Rudyard Kipling in “If”

Executives

Architect's Sphere of influence

IT

Business

Objectives of the Architect as Leader

- Replace thy self
- Blaze a trail
- Motivate each stakeholder

Is this thing Even going to work?

- Ask some of your trusted team mates how your attitude comes across
- Keep track of your language: negative words vs positive
- Understand the motivation and angle each stakeholder has to approach them with your project

You can't do it alone

- Identify several people to be your replacement
 - Identify pieces you can delegate to them
 - Coach them
 - Give lots of recognition
-

You can't just code anymore

- Identify sticker stakeholders
- Create situations to get to know them
- Focus on building trust and open communication
 - Make a personal connection
 - Listen
 - Respond
 - Take action
 - Follow up

Recap

- Replace thy self
- Blaze a trail
- Motivate each stakeholder
 - Attitude can make or break a project
 - Manage the stickier side of architecture
 - Delegate ownership and recognize accomplishments

Recommended Reading

- Title: *Influencer*
Author: Kerry Patterson and others
Why: As architects, we are leaders; thus we need to be influential, and create change in our areas of expertise. Kerry picks up where Gladwell leaves off, and provides the 6 components of influence that need to be considered when creating a change.
- Title: *Good to Great*
Author: Jim Collins
Why: Explains the essential qualities of an architect: disciplined people, disciplined thoughts and disciplined action.

Recommended Reading

- Title: *Life is a Series of Presentations: Eight Ways to Inspire, Inform, and Influence Anyone, Anywhere, Anytime*
Author: Tony Jeary
Why: Teaches you how to put together a presentation to persuade an audience.
- Title: *So What's your Point?*
- Author: James C. Wetherbe and Bond Wetherbe
Why: How to persuasively make your point, boost your credibility, overcome objections, avoid misunderstandings, and minimize arguments in your professional and personal communication.

Any Questions?

Bett Correa

IT Leader at Verizon

Author of *You Can be a Software Architect*

betterWorkINC.com

[@betterWorkINC](https://twitter.com/betterWorkINC)