
Futurice culture
handbook

01
Prologue

02
Why we exist?

03
Who are we?

04
The values we believe in

05
How to make 3x2 decisions

06
How do we work?

07
What do we promise?

CONTENTS

Prologue01

Culture has been in our focus from the beginning. It’s our

everything and made us what we are today. It defines what we

will be in the future. We believe in it — not because it’s trendy,

but because it makes us stronger and more cohesive.

Culture is the underlying structure, the code of conduct that

explains how we behave.

Culture tells us what is permanent and original at Futurice. It

tells us what’s ok and what isn’t. It’s worth is measured by what

happens when nobody is watching.

We are very proud of the culture we’ve built upon our four core

values: Care, Trust, Transparency and Continuous Improvement.

But as proud as we are, we also recognize that culture is never

constant. It changes over time — sometimes a little, sometimes a

lot. It changes to reflect what people are rewarded or criticized

for.

Even the most load-bearing of the building blocks we base our

work on — like 3x2 thinking, which we’ll tackle in detail a little

later — are just reflections of our culture. To prevent it from

drifting freely, it must be observed and steered. This is why it

needs to be thoroughly understood.

C
u
l
t
u
r
e
 i
s
 t
h
e

u
n
d
e
r
l
y
i
n
g

s
t
r
u
c
t
u
r
e
,
 t
h
e

co
de
 o
f
co
nd
uc
t

t
h
a
t

e
x
p
l
a
i
n
s

h
o
w
 w
e
 b
e
h
a
v
e
.

Antti Kosonen

Head of Mobile, VR Group

I’ve managed to get hired by Futurice twice. Both times have
helped me grow as a person, as a member of a community and as
a professional. Without Futurice, there just wouldn’t be that much
to me.

Futurice has given me the best things in life. The best boss I ever
had, the best internal functions I ever saw, the best friends and
clients, the most interesting projects I ever worked on and the most
useless controversies in the form of countless #futugate eruptions
in our internal chats. It has been my best working life so far.

In its own way, Futurice is a company of extremes. It talks about
big things alongside little things. Money is a constant subject of
discussion, but so is making the world a better place. At its best,
Futurice is a value-led pioneer, at its worst a nihilistic UTZ machine
— but it’s never mediocre or lukewarm. Futurice always provokes a
feeling or sensation of some sort.

In the end, the best thing about Futurice is that the company — and
by company I mean all you people — takes HR, people management
and the importance of people having a good time at work with
the utmost seriousness. It makes Futurice a place that glows with
security. You’re allowed to screw up, you’re given the chance to
succeed. Futu cares.

This pamphlet does a great job of crystallizing some of the principles
behind the company’s success. It also brings out some of the
characteristics and features of a the company’s rich subcultures.

Going once, twice, three times...

“

”

Exercise: Draw a picture of the Futurice culture
and send it to the Futurice flow.

Draw your masterpiece here_

?

Why we exist?02 The world around us has changed a lot

since those days, but the focus on

people and impact still remains
It all started with four young technology university students and a

thought: you must have fun at the workplace.

For the 4 quartet of Tuomas, Hanno, Mikko & Markku, fun meant 1) working

with nice and intelligent people, 2) doing something new and cool and,

3) the possibility for continuous learning. They also felt strongly that

you must really care about the issues and the clients you work for. You

should never work just for the money.

These 4 requirements became the guiding principles upon which Futurice

was founded. These same principles still guide our work every day.

These ideas were not born in a vacuum. Tuomas, Hanno, Mikko and

Markku all had bad experiences from their previous workplaces under

their belts. The work was often interesting and they even loved some of

their jobs, but the workplaces were terrible, ruined by bad management.

They made a very conscious decision to build a company that would

operate in a different way.

It started as a product company. There were successes and failures. Over

the years, focus shifted towards consulting. The change was made as a

result of becoming increasingly aware of the employees’ motivational

drivers. They were continuous learning, making an impact, or both.

Based on our experience, we thought the consulting business offered

the best platform for both drivers to thrive on and even reinforce each

other, building an infinite loop of maximum learning and maximum impact.

?

ASSIGNMENT:

ASSIGNMENT:

What does the name Futurice stand for? Choose all the

answers that apply:

Time orientation = Future

Solution orientation = Solutions for the Future

Business orientation = ICE = Information,

Communication & Entertainment (hot topic!)

Client orientation = Everyone = Rice is the food of

the masses

“Every now and then we stop and look to the future. We are obliged

to do so by our name.

Last time we dug up our crystal ball and the Tarot cards, it

was the summer of 2017. Let’s see if Bryan Adams writes a song

about it, or will one of our house bands, Bad Finance or Missing

Hours, beat him to it?

To be honest It’s pretty hard to predict the future and there’s

no trick or thing that outperforms open-minded and intelligent

people working together. That’s why we threw the crystal ball

and Tarot cards back in the drawer and got a big group of

Futuriceans together to brainstorm and define what the future

might look like. You know, that’s our default way of working

here. We get people involved in all development projects we —

or they — can think of.

During the summer and autumn 2017 we created a new vision for

our company. It was a kind of a continuation of our previous

vision, but we raised the level of ambition and level of impact

we wanted to achieve. And we’re pretty excited about it.”

Client: Just wanted to say: amazing, thank you, you guys kick *ss!

At the moment we don’t have an official elevator pitch, so

you have to come up with your own. You’ll find a few ideas

in this book, but the most important ingredients of the

pitch can be found at the client interface. When making

your own pitch remember to make it bold and meaningful.

REAL LIFE EXAMPLE OF WHY WE EXIST:

Who we are?03

Professional and proud, but easy to approach

Creative, but friendly

Strong, but humble

Visionary, but down to earth

Passionate, but trustworthy

Specially skilled, but willing to share

Shy, but actively working on overcoming the quietness

FUTURICE BRAND PERSONALITY

Branding is your behaviour. It’s about knowing, showing and

telling who you are, what you do, and what you can bring to the

table — in every context, occasion, encounter and touchpoint.

Brand is also you.

We couldn’t keep our branding and marketing departments out of

this project and that’s what they came up with. Everything is true,

if not a bit cheesy. Who we are always boils down to our people.

Following are some interesting facts about our employees.

Task: Let’s practice how to pronounce Futurice.
Choose the right mouth pictures with X when
saying Futurice. London office will help test your
skills :)

Futurice
is
you!

ALTERNATIVE FACTS. SPOT FAKE FROM THE REAL ONES:

We all have diverse backgrounds — we have at least a sailor,

a chemist, a hypnotherapist, a composer, a number of PhDs,

a neuroscientist, a professional cook, an amusement park

experience designer, and futurists working with us.

Approximately 10% of workforce consists of freelancers and

externals.

15% of our employees own dogs, 10% own cats, and Juho

owns a snake called “Man Eater”.

100% of our employees support the Finnish National team in

Ice Hockey.

We are people from over 35 different countries.

At the last big party we threw, people ate 350 kg of candy.

We have two dinosaurs working at our Tampere office.

A.

B.

C.

D.

E.

F.

G.

We are people from over 35 different countries.

Our real strength is that

we are all different.

How do you perform an ethics evaluation of your work? Try

out the Wall Street Journal test: “How would you react if WSJ

featured your work on its front page?”

ASSIGNMENT:

ASSIGNMENT:

OUR 4 CORE VALUES:

CARE

Our values 04

Our culture is built on our four core values: Care, Trust,

Transparency and Continuous Improvement. We didn’t invent

our values — we found them on our journey.

Values tell us what kind of behaviour and thinking is valued

at Futurice. Values-based behaviour is expected of every

Futuricean: your colleague, your superior and the CEO.

Values don’t tolerate exceptions. This means that performance

can’t ever override values. A salesperson who always exceeds

his or her targets has no place in our organization if they don’t

behave according to our values.

The challenge with values is that they are abstract and open to

subjective interpretation. The more actionable and tangible the

values are, the easier it is to come to grips with them without

resorting to interminable conversations. Though we excel at

those, too.

Values also require conscious thinking — values are made

real in every action and decision. When new people join the

company, leading by example is necessary to make newcomers

understand our culture and the way we work.

Our culture is built on our four core values: Care, Trust,

Transparency and Continuous Improvement. We didn’t invent our

values — we found them on our journey.

Care became a value we openly express in 2007, when our clients

started saying things like “You guys really care about us.” As we

said, you can’t invent values. You have to find them. We treated our

employees and colleagues with care from the very beginning, but

when somebody from the outside said it out loud, we understood

how important and special caring was for us. We have an HC (Human

Care) team instead of an HR (Human Resources) department.

C
a
r
i
n
g

i
s

t
h
e

k
e
y

t
o

c
r
e
a
t
i
n
g

v
a
l
u
a
b
l
e

d
e
c
i
s
i
o
n
s

f
o
r

a
n
d

t
o
g
e
t
h
e
r

w
i
t
h

o
t
h
e
r

p
e
o
p
l
e
.

In the context of the employer-employee relationship, Care

means respect and an understanding that people are psycho-

socio-physical entities and individuals, who also have a life

outside the office. The well-being and happiness (more on

those later) of Futuriceans is in the core what we are and our

Vision 2023 is built around the growth of our people.

In the context of the colleague-colleague relationship Care

is respect and constant support on both professional and

personal levels. Caring is never transactional — you care for

the sake of caring, not because you want something in return.

Caring takes on many forms. Sometimes it’s constructive

feedback. If your superior or colleague gives constructive

feedback on your actions or behaviour, you should accept it as

an act of caring. Giving feedback — especially the constructive

kind — is always hard. Keep in mind: Getting feedback is the

best way to develop and that’s why it’s always (!) a gift.

As a part of the employee-Futurice relationship, Care is a bit

obvious and might sound like corporate pep-talk, but the one

thing about caring we’d like to emphasise in this context is that

in addition to taking care of our customers needs via project

work and of Futurice’s profitability by working and spending

the company’s money wisely, we ask every Futuricean to always

constructively challenge the way we work and operate. This

“challenging is caring” notion is closely linked to continuous

improvement as one of our values, but if you care about Futurice

as a company and as an employer, you should always think of

ways to make things even better than they are right now.

For the Futurice-client relationship, Care means respect for

the clients’ true needs over easy solutions and “easy money”.

We don’t sell our clients the easy solutions they want — we

offer them solutions they need. That’s REAL caring.

REAL LIFE EXAMPLE OF CARING:

So you’re from Futurice?

Have a good day!

Are you doing only one project at the moment?

It’s so great, I used to have 3-4 projects at

the same time, it’s tough.

I also see futurice teams usually have at least

two members. Never seen any of you alone at

a project.

It’s so nice that you have all these good

practices at work!

yeah

yeah

yeah

yeah

yeah

Thanks, you too!

Jussi Vaihia
Senior Software Developer

“Caring is also about owning the workspace and caring for it. Two

weeks back I was getting fresh coffee and saw Jussi from IT wiping

the coffee area tables clean while getting his coffee. It got me on

a good mood to see him care for the office like he would for his own

place — talk about it being your ship! It’s also the little things

that are good yardsticks for how we live up to our values — you see

something that you can fix and you fix it :)”

REAL LIFE EXAMPLE OF CARE:

REAL LIFE EXAMPLE OF CARE:

Two weeks before I joined the company, I got an email and detailed

programme what’s going to happen during the first days and how do I

fit in for the next first months. Wow!

Hey there, and welcome to Futurice also on my behalf! Great to have

you here!

“I’m Milla from the HC team and sending you now the

onboarding schedules. If you already had them earlier

— nothing has changed. Just making sure you have them.

What’s most important: Maiju from the Helsinki office

will meet you on Monday 6.11. 9am at the office/FutuCafé

(8th floor). She will also confirm where all the other

info sessions will be held.

You can already mark to your calendar that Onboarding

Camp will be held 23-24.11.2017. That will be two full

days learning about Futurice :)

Attached files: our onboarding goals, info about onboarding

process and the actual schedule for first two days.

If you have any concerns, don’t hesitate to ask!

All the best, Milla”

TRUST

At Futurice, Trust is given. It doesn’t have to be earned.

Our founders Mikko, Hanno, Tuomas and Markku wanted to

build a company that was based on Trust and on the belief that

people are fundamentally good — not bad. It doesn’t sound like

a huge thing, but trust (here’s the word again) us, it’s the one

thing the corporate world traditionally lacks.

The assumption that people have good intentions lies at the

very heart of Trust. Trust and trusting is a conscious decision.

In other words, it’s a matter of faith, belief. You have to really

trust for Trust to work and that’s why we want you to become

a Trust believer!

The more you Trust, the more you are trusted. Trust always

breeds trust. At Futurice, the organization takes the first

and the second steps in building trust-based relationships. If

necessary.

Here everyone has the power (i.e. the Trust of the organization)

and the obligation to make good, transparent and fair decisions

on any issues that make our people, our clients or our numbers

better, now and/or in the future.

We call this the 3x2 model and we’ll look at it in more detail in

the “How to make decisions” chapter.

Trust leads to autonomy. Autonomy, as we understand it,

means acting independently, without the involvement of

others in a power dynamic. Autonomy means everyone has

the power to make independent decisions based on as good an

understanding of the collective good as is possible at the time.

Autonomy does not mean you’re going at it alone, because this

understanding requires input from and awareness of others.

Be nice. Consider the impact your decisions have on others.

Trust as a value at Futurice dates back to the year 2000.

How does Trust manifest itself in our everyday interaction and

work? Let’s see:

REAL LIFE EXAMPLE OF TRUST:

Everyone gets a company credit card on their first day at

work. Credit cards are given for people to use. If you

want to have soy milk in our cafeteria and there’s none,

you can go and buy it. If you run into an interesting

book and we don’t have it in our library just buy it.

We trust our employees to use their cards wisely and

generally they do. We don’t let a few questionable

decisions — and there have been a few — kill this

practice. Mistakes are made, you discuss them, you

learn and life goes on.

TRANSPARENCY

Transparency enables Trust.

Transparency was the last value we discovered on our journey.

The year was 2009 and we had grown to a company of 50

people. Our external advisors always talked about how things

change fundamentally once you reach this magic number. We

didn’t believe them.

Looking back, we probably should’ve listened more closely,

but not for the reasons they thought. And we should’ve looked

harder for other solutions than the ones they were suggesting.

So what happened at 50?

People started making stupid decisions. We were totally

amazed and couldn’t understand what was going on. Had our

employees become stupid or what?

At the same time, our advisors became louder and more

insistent about the need to take corrective action and start

acting like a real, grown-up company. The journey towards

corporate adulthood started at Amazon.com, where Tuomas

bought every available book on leadership and management.

And, boy, there were many.

For the next six months, Futurice was led with ideals cribbed

from an endless shelf of hardcover management handbooks. It

didn’t help and things just got worse. After giving the matter

some thought and a good deal of serious discussion, we realized

that the initial idea of “power to the people” wasn’t broken.

It was something else.

We realized the “stupid decisions” weren’t actually stupid at

all from the perspective of the people making them. In fact,

most of them were quite logical. They were stupid from a

management perspective, because management had all the

relevant information needed to make wise decision from a

company perspective.

On the day we had this revelation, we discovered Transparency

as a value and Futurice became a transparent company. From

that day, every company employee has had access to all the

data in our company. All folders, discussion flows and meetings

were made open and accessible to all. Unsurprisingly, armed

with relevant information, people started to make better

decisions. Transparency brings shitloads of good!

Transparency
brings
shitloads
of good!

We chose Transparency. We believe Transparency feeds trust

and enables better decisions.

Transparency is a two-way street. I am expected to actively

find the information I need by asking around and looking for

different sources. I am also expected to push out information,

so others can find it faster, to make myself available as a

source. Communication can not be delegated.

One way to look at transparency is that it’s binary — you either

are or aren’t transparent — but that’s not how it works in the

corporate world, and whether we like it or not, that’s the world

we live in. We strive for extreme transparency, but it doesn’t

mean everyone knows everything.

We share all financial information to all Futurice employees. We

do it on company, site, country and tribe level and not just the

main figures. We share everything.

All our training budgets and accruals are open for anyone to

browse. There are no hidden “budgets” for training management

or others. All these expenses are shared transparently.

At Futurice, everyone can participate in any meeting they want,

be it Group Council meeting or any other meeting that sparks

one’s interest. We also do live commentary on our council

meetings. Here’s an example from Group Council meeting in

London:

REAL LIFE EXAMPLE OF TRANSPARENCY:There are always topics and areas that just aren’t public or

subject to transparency:

• Personal HR stuff, like salary (we would love to be

open about them), information regarding employees health,

recruitment candidates’ names, etc.

• M&A activities (mergers and acquisitions). We have to

respect the other party’s will, but you can count on us to be

open about these as soon as we have the clearance.

• Some top secret client projects with the “break this

NDA = you’ll pay us 200k” — style contracts. Clients that require

these kinds of contracts are generally listed companies and

obliged to follow different legislation and rules. We are, for the

time being, happily unlisted.

• Ideas in someone’s head and discussions among small

groups of people. We are trying to improve our telepathic

powers, but we’re just not quite there yet. Some early stage

ideation is hard to share, even on a management level, but we

do encourage everyone to share all ideas as early as possible

in all the potentially relevant quarters.

In conclusion: transparency should NEVER break TRUST.

Let’s look at how Transparency works in practice.

CONTINUOUS IMPROVEMENT

We have never settled for average — in recruiting or the

solutions we offer our clients. The desire to become a little

better every day has been one of our driving forces from day

one. It fuels us as an organization and as individuals.

At Futurice, Continuous Improvement is an aspiration to

understand, learn and adjust behaviour based on what

has happened. Making decisions based on care, trust and

transparency should lead into an open discussion and

knowledge sharing.

Continuous Improvement comes from lean thinking. It is one

of our most concrete values and the most obviously rational.

Small steps and incremental change is preferable to a big bang

or messy revolution. Learning is about curiosity and creativity.

It allows us to fail and try again.

Transparency
should NEVER
break TRUST.

REAL LIFE EXAMPLE OF TRANSPARENCY:

REAL LIFE EXAMPLE OF TRANSPARENCY:

We are known for our humble attitude. There’s two sides to

this, too. In some countries and cultures, like Finland, being

humble is seen as a virtue. As a marketing strategy, it’s not

that great.

Continuous Improvement as a value goes a long way towards

explaining our humility. We are rarely satisfied and we excel at

pointing out the flaws in everything. “Yeah, that’s pretty good,

it COULD be better…” is a fairly common comment around

here and heard too often about a truly world-class solution,

successful blog post or kick-ass presentations we delivered. In

the words of Sheryl Sandberg: Sometimes done is better than

perfect.

Let’s keep our ambition level high, but let’s be proud of our

achievements.

Continuous Improvement is a call for critique and feedback.

There are many ways to provide critique and feedback. When

giving feedback to a colleague or superior, be constructive and

remember to do it with Care. It is, after all, one of our core

values.

Juho Vähä-Herttua made an experiment to building payroll

system in Ethereum blockchain. As part of our pursuit of

organisational transparency, any Futurice employee can

browse these reports. The user identifier is encrypted to

allow people to maintain decoupling of their identities.

Someone might contribute to an open source project under

a pseudonym, and would not want this identity of hers

to be connected with her real person. This is fine and

should not invalidate our sponsorship. However, because

of the a forementioned reporting transparency, our

employees can make the connection.

Juho Vähä-Herttua
Senior Software Engineer

Futuricean Jetro Suni has a solid track record creating

initiatives that improve Futurice on all levels. In the fall 2017,

Jetro designed the 1UP-concept, which is an additional system

for thanking people who have made the lives of others at

Futurice a little better.

1UP is a term used in gaming. One of the best known 1UP

symbols is a green mushroom in Super Mario. In Mario games,

1UP Mushrooms give the player an extra life.

Jetro commissioned Anniina Hautala to design a sticker

featuring a Futurice version of the 1UP Mushroom. Jetro

ordered a limited edition 50 piece run of stickers and he’s

handing them out for selected and published improvements

done by futuriceans. According to the rules of Jetro’s 1UP

campaign The improvement can be anything (big or small), but

it should be an improvement, not a downgrade.

1UP Mushroom stickers have become a sought after collectable

and thanks to the actions performed to acquire them, Futurice

is, once again, a little bit better as a company.

REAL LIFE EXAMPLE OF TRANSPARENCY:

Try to find a work-related question that makes your colleague

feel uncomfortable. That’s when learning happens.

Assignment: Create an experiment in your tribe or your work/

project team. Use the formula:

We believe that your action

Will results in outcome

We will have confidence to proceed when success factor metric

Which creates 3X2 value

ASSIGNMENT:

3x2 is an advice process. 3x2 doesn’t allow you to make decisions

in isolation, instead it requires you to seek information and

advice from people around you. Advice process still doesn’t

take the power of decision away from you, it just aims to make

decisions better.

What does 3X2 means in practice?

To put it in simple terms, at Futurice, everyone — yes, you too —

has the power to decide on basically anything.

How does the 3X2 work?

When making a decision — regardless of magnitude — there are

three (3) times two (2) aspects to consider.

Making 3x2 decisions05

The pace at which the world changes is accelerating. Hierarchies

or decision-making processes that slow our operations down

are unacceptable. We must be able to act NOW.

We operate in a highly competitive environment and must

be faster, better and more agile than our competitors. When

our competitors are asking for permission and playing their

organizational games, we already deliver.

The key point here is that we recruit intelligent grownups. We

believe the best decisions are made by those people whom the

decisions have an impact on and who have the practical hands-

on understanding of the issue at hand. Management layers as

a part of the decision-making process are a waste and we’ve

done away with them. We’ve built a devolved, low hierarchy

organisation where decision-making power lies with the people

doing the work — the individual Futuricean.

Based on these fundamentals, we have created our own operating

and decision-making system. It’s pretty simple and it’s called 3X2.

3x
2

is
 d

ec
ep

ti
ve

ly
 h

ar
d

fo
r

at
 le

as
t

tw
o

re
as

on
s.

Fi
rs

t;
 3

x2
 r

ea
lly

 is
 o

ur
 d

ec
is

io
n

m
ak

in
g

sy
st

em
. Y

ou
 c

an
’t

de
m

an
d

so
m

eo
ne

 m
ak

e
de

ci
si

on
s

fo
r

yo
u.

 Y
ou

 c
an

’t
 r

ea
lly

 w
ai

t

fo
r

so
m

eo
ne

 e
ls

e
to

 c
hi

p
in

.

Yo
u

ar
e

a
de

ci
si

on
 m

ak
er

.

Se
co

nd
; o

nc
e

yo
u’

ve
 m

ad
e

a

de
ci

si
on

, y
ou

 h
av

e
to

 s
ta

nd
 b

y

it
. E

ve
n

if
 it

 s
om

et
im

es
 m

ea
ns

ad
m

it
ti

ng
 a

nd
 o

w
ni

ng
 f

ai
lu

re
.

The key thing is: in 3x2 all five aspects are equal. Why? This

eliminates the risks inherent in emphasising any one aspect

over others, because basically anything under the sun can be

justified by choosing the right angle and disregarding the rest.

For example: “Let’s buy a pool to make our people happy. If we

are happy, clients like us and revenue will improve.” Well, ok...

even though we believe happy employees = happy clients =

happy owners, a swimming pool might not be the right or most

sustainable solution to increasing the kind of happiness that leads

to greater productivity. One-eyed decision-making is the most

common way in which decision-making itself becomes blurry.

Sometimes it’s enough if one or two aspects of the model improve,

but only if the other aspects stay the same, i.e. don’t get worse.

3x2 was created to make experimentation easier and faster.

It allows you to try things. For experiments, it’s important to

consider the purpose of the experiment. Why are we doing

it? What are the metrics? How do I tell others that this is an

experiment? For example, if we decide to see if replacing soy milk

with oat milk in our cafe might make sense, we’d tell people oat

milk is available this week and on Friday we’ll interview selected

people about how it went. This will provide insight on whether

a new non-dairy alternative makes sense, how to do it and who

is responsible. As questions go, non-dairy milk is a fairly simple

issue, but it works the same way for the bigger stuff, too. Trust us.

4
5

The “bigger” the decision, the wider its impact on people.

Buying a book for the project team is an easy decision to make

on your own, but choosing a learning management system

has an impact on the whole company. So please try to engage

people, seek for the best knowledge and find data to support

your decision-making process.

With power comes responsibility and the obligation to make

good, transparent and fair decisions.

When you are new at Futurice, your scope of decision-making is

usually quite small. This is natural. It takes time to understand

and accept the fact that you CAN make decisions. It also takes

a while to establish the networks and find the data you need

to backup your decisions. Nonetheless,

we urge you to be active in decision
making from day one.

 Every decision made takes us a little further. In some direction.

Asking for binary yes/no opinions is not 3x2. It is 3x2x1.

Especially supervisors tend to experience pressure to provide

ready answers and decisions if someone asks for their

opinion. How to do it then? We need everyone to support their

colleagues in making independent decisions and accepting the

responsibility that comes with with the decision – that’s cool!

HERE ARE 5 ESSENTIALS OF 3X2:

1

2

3

REAL LIFE EXAMPLE OF 3X2:

I was so enthusiastic about Futurice when I joined. It seemed like a

place full of caring, innovation and individual ownership.

I attended my Onboarding Camp, and I was really disappointed.

The welcoming of new employees should be a big celebration, but

instead, I was listening to interesting, but really overwhelming and

monotonic PowerPoint presentations for two days long.

I talked to my colleagues and checked whether they felt equally

disappointed and they were. I mentioned this in the Onboarding

Camp feedback survey. Luckily Katja and Maiju from HC were clever

enough not to interpret my very harsh feedback as destructive, but

as a chance to get new energy to make a change.

I proposed a new concept and together with HC we tried the

concept in the next onboarding camp. The feedback exceeded our

expectations and gave us confidence, that we are on the right track.

In the past year, we iterated over the concept to improve this.

A fun fact was that my ‘supervisor’ Janetta only really heard that

I was leading the Onboarding Camp after it happened for the first

time. I felt that she had so much trust in me to do good for Futurice

that I didn’t see the necessity to talk to her whether I can use my

time for this (as long as I still honour my client responsibilities).

“

”

Sebastian Hojas became a Futuricean in 2016.

He did what we encourage our employees to

do from the beginning, he wanted to improve

things and he acted upon his vision. Here’s

Sebastian’s 3x2-story:

Onboarding camp 11/2017

A great example of trust, caring and smart 3x2 is how

Tammerforce folks jointly organised an awesome Halloween

party (or actually two — one with family focus, the other with

friends) with detailed decorations, snacks and beverages, and

scary costumes. In addition to “normal” Halloween parties

Tammerforce built not one, but three (!) commercial-quality

escape rooms into the Tammerforce meeting rooms. All done by

people at the office, out of their own excitement and motivation

to provide nice experiences for their colleagues! And what’s

more, after these events, there was this:

REAL LIFE EXAMPLE OF 3X2:

The trip provides people from all our locations with an

opportunity to come together, get to know each other a

little better and enjoy a different working environment.

Some Snowflakers take the opportunity to use the trip as their

FutuHike. FutuHike is an initiative that provides all willing employees

with an opportunity to visit cities we have offices in, meet the local

team and do their work in a new environment. Operation Snowflake

is a pop-up FutuHike location, available for just one week a year.

OPERATION SNOWFLAKE
— 3X2
IN THE SNOW

Last April, 25 Futuriceans headed to Levi in Finnish Lapland

for a week of skiing, snowboarding, working and paljuing

(for non-Finns that’s bathing in a wooden hot tub). Again

in 2018, we’ll take over three cottages and bring together

people from Tampere, Helsinki and London for more of the

same for a week — 3x2 on a big scale happening here.

As well as skiing and working last year, the team went

cross-country skiing, snowshoeing, fatbiking and running.

In addition to all of these activities, the team at Levi

attended 41 meetings, wrote 6100 lines of code, spent

343 hours downhill skiing and 108 hours in the sauna.

REAL LIFE EXAMPLE OF 3X2:

Renewal of our CV generating tool is a great example of our Continuous

Improvement value and for a 3x2 decision. Daniel Landau thought our

CV generating tool needed improvements, so he made the needed

improvements and then declared it official. This is how he communicated

the change and the process. Hats off to Daniel.

REAL LIFE EXAMPLE OF 3X2:

Put in another way. If your colleague’s billable work is 11.000€/

month (in Finland), from this the profit is 1.500€ after costs like

3000 €/month salary, taxes, tribe/bench/overruns etc. This

means that to cover the seminar cost, someone needs to work

approximately three months to compensate the actual cost to

the company.

Now: Don’t let the above numbers intimidate you, but try to

identify all possible costs, as well as value. Good 3x2 decisions

require both feeling and data. We want our people to regularly

take trainings, go to seminars and develop their competencies.

If we start saving money in developing ourselves, forward

momentum and renewal will stop.

People: The seminar is interesting and you think it brings value for

you and your colleagues. You had a great experience last year. But

what if a colleague would like to go instead? Be transparent. Let others

know about the seminar, explain the benefits for you, others and the

company, and share ideas how to make the learning tangible.

Clients: The seminar will help you with new insight into problems

clients are having with their business — it has value. If your project

schedule allows you to take some time off, go ahead. Have you asked

your client if someone from their team might want to go, too? Knowing

clients as well as your colleagues outside the work role helps you co-

work in a team.

Company: The cost of the seminar is 2.000€ + travel and accommodation

1.000€. Time away from billable work is a cost. Say your daily billable

rate is 1.000€. Two days off from the project has internal cost of

2.000€. In total the seminar cost comes out to 5.000€.

You want to participate in a two-day conference
in San Francisco, with a price tag of 2.000€.
You went last year, and it was great!

How do you decide whether to go or not?

REAL LIFE EXAMPLE OF 3X2:

Hang at Futu Cafe or at the kitchen. Have a beer at Weekly

or Friday after work — get to know your colleagues

Join as many Flows in Flowdock as you want

Use Futurice stickers, t-shirt or jumper

Use Lean Service Creation and think about why it works

Business Model You — learn how to present your skills and

passions clearly

Be nice and fair to people. Ask how your colleagues are

doing and how you can help them. Be wary of siloes and

binary value-based judgements — we all have our consicious

and unconscious biases.

Love the problems, not the solutions but keep in mind that

sometimes how you see the problem just might be the problem.

Assignment: You are doing technology selection for a project.

What to consider? Who to involve, when, why and how?

Assignment: After a company party on Saturday, do you take

taxi or a bus home? If bus, why? If taxi, why?

Assignment: A colleague is going on a six-month leave and you

want to organize farewell party for 15 people. Do you pay

the party with the company credit card? If not, why? If yes,

why? What is reasonable 3x2 sum/participant?

One more time: 3x2 is super hard, for we imply that you

consider our fellow colleagues, client and numbers as well.

1.

7.

6.

2.

3.

4.

5.

Assignment: How to become a futuricean?

The salient question is:

how are you going to make your learnings tangible and

reusable for other people at Futurice — what is the value?

Blog-posts, tweets etc. are great for marketing purposes,

but not for knowledge-sharing. We hope you present your

seminar findings at Weeklies or other internal events. Can

you sell a project where you can use your new skill and apply

the new tools and thinking in your projects?

Future:

ask how do the themes of the seminar fit our Vision2023

and what the company drives forwards? Or maybe you have

team-level learning objectives to fulfill?

So what to do?

There is no right or wrong answer — you decide and, if

necessary, discuss the pros and cons with other people.

Transparency means that someone might ask you these

tough questions, but the final call is always yours.

?

What kind of work is motivating in our context? People yearn

for purpose in their work and want it to have meaning that

creates value:

Purpose, for people and organizations, comes from making an

impact on the world.

Meaning & significance comes from providing value to someone

else — in our case, clients.

Clients (not us) define the value of our actions, always.

And that’s why:

Everybody at Futurice must

have a client-driven agenda.

All roles, skills, behaviors

and etc. have to provide

value to our clients.

Roles, skills and etc. are to

provide competitive advantage

/ capability for us and for

our employees – either in

terms of being better or

different.

This makes our work

meaningful

This creates purpose

for our work

This keeps us alive,

in other words: in

business

How we work06

We want to empower our employees to become a better version

of themselves and to have more of an impact on the world.

There’s a common misunderstanding that happy and satisfied

employees are automatically motivated employees. We don’t

see things that way. Happy and satisfied employees are an

important priority for us, but we think causal relationship is

reversed: people are happy and satisfied when they have work

that motivates them.

For us, an employee’s happiness is the primary goal, not a tool

for raising productivity or profitability.

Happiness & satisfation are end goals, not starting points_

Motivated Employees

Motivating Work

Happy & Satisfied Employees

Happy & Satisfied Employees

We have two initiatives that offer our

employees an opportunity to have a

beneficial impact on the wider world:

Spice Program and Chilicorn Fund.

To put it simply, our work gravitates around clients. Period. But

we twist and bend in all directions to be able to align the needs

of the market, the value our clients seek and the development

desires of our current and future employees.

At Futurice, you will (almost) never work alone. We work in

teams and mostly at our client’s premises. This is how we

prefer to do it. The closer we are to our client, the more we

interact with them and the easier it is for us to have a dialogue

with stakeholders on the client’s side. This means we can offer

better (read: meaningful, valuable) solutions to our clients.

We do our best to staff our employees into projects where they

can learn something new — a new language, domain, project

model or something else.

We don’t have “sales guys” who sell whatever clients are willing

to buy, hand it over to “delivery” and then move on to the next

case. Our projects are lead, managed and delivered by the

same people who sold them. We can, with great pride say, that

our company there is no sales versus delivery gap. We are one.

This is not work

Futurice makes no IPR claims whatsoever regarding these

contributions. In fact, we insist on employees taking their

due credit for their efforts.

Like one Futuricean put it: “Spice Program means being able

to create what I believe should exist, and being rewarded for

that.”

By the way, in 2017 we allocated 500 000 euros worth of our

time to Chilicorn and Spice Program. And that’s a big pile of

money, moolah, dough, nuggets or whatever you want to call

it.

 Spice Program = An open source and social impact program

sponsored by Futurice

Supporting free time contributions

Our employees can work on open source and other social

impact projects on their own time and get paid for it.

Use professional skills

We pay 15€ / hour on top of regular salary for employees’ free

time contributions that use their professional skills.

Share as open source

Any project goes, as long as the outcome is shared with an

open source license. This is not just for developers. It’s for all

our specialists.

Keep the balance

We have a 30 hours/person monthly limit on how much is

supported. It’s meant to protect employees’ from overloading

themselves.

THIS IS WHAT SPICE PROGRAM IS ALL ABOUT:

Through The Chilicorn Fund we’ve worked with Startup

Refugees, SaferGlobe, Citizen Mindscapes, Aller Media, City

of Helsinki, Haaga-Helia Polytechnic University, University of

Helsinki, Save the Children, Nice Tuesday and many more.

The Chilicorn Fund has made the world a slightly better

place by increasing transparency in the arms trade, working

to integrate refugees into society, making it easier for

children placed in host families to communicate about how

they are faring and in many more small(ish) ways. Many of

the cases have also provided our employees and students to

learn new things that will help them along their career path

— whatever they choose to do.

Chilicorn Fund = Pro bono projects for a slightly better world,

by Futurice

The Chilicorn Fund's aim is to work with nonprofits to create

meaningful and impactful digital services. The expertise

and time investment comes from the Futurice team, student

groups and partner companies. The projects we select must

always generate value for individuals working on the project,

the companies supporting and society-at-large.

Sampo was 27 years old when he left for Berlin, with a handful

of colleagues from Helsinki. Sampo had no experience

founding a company, establishing a company site in another

country or even running a company, especially in a foreign

country. What he had was trust in his own capabilities,

our trust in him and a group of skilled colleagues with a

pioneering attitude. That was all it took. Would we do it the

same way again? Would we still trust a 27 year old to do it?

Not sure, but we should.

We work Culture first. When we open new offices we

transplant our culture to the new site.

In 2010, we decided to start conquering Europe

markets more aggressively. We rarely use words like

‘aggressively’ and ‘conquer’, but let’s give it a try here,

out of curiosity to see how it works out. Will we feel like

digital warriors by the end of this paragraph? But we

digress… Anyway, we decided to do it by establishing

new offices and Berlin was chosen as the site for our

first ‘European’ office.

The expansion strategy was to send a team from

Finland to the new territory and build the office

around them. This was seen as the best way to export

our most crucial success factor, our culture, to a

new office. We chose Sampo Hämäläinen to lead the

expansion to Berlin and later the Berlin office.

REAL LIFE EXAMPLE OF CULTURE:

“

”

Before starting a project, discuss with your team:

Business, technology and design should be visible from the

very beginning. Do we have right people in the team? Do we

know how the team might evolve in the future? How can we

build a team without a wall between us and the client.

Psychological safety: Can we take risks on this team without

feeling insecure or embarrassed? Avoiding value-based judge-

ments like good/bad helps build trust. Be mindful not only

of words, but how you deliver those verbally/non-verbally

and what your intent is.

Dependability: Can we count on each other to do high-quali-

ty work on time? Do I know how other people work and react

under a stress. Explain your working style and your hopes,

expectations and fear in team work.

Structure & clarity: Are goals, roles, and execution plans in our

team clear? Who looks after budget, work quality or billing?

Aim for high quality interactions: How, when and why do we

communicate inside team, Futurice and client organization?

Meaning of work: Are we working on something that is person-

ally important for each of us? Do we have mechanism to gain

a sense of progress daily?

Impact of work: Do we fundamentally believe that the work we’re

doing matters? Can we measure the impact? In all cases, un-

derstand the business objectives, stakeholders in the topic

and success factor. Fill the business context canvas with

the client —>

ASSIGNMENT:

Joining Futurice has however taught me that employment can

feel very different.

At Futurice we have a truly unique culture. Highlighted in our

core values and the non-hierarchical nature of our set up,

we’re encouraged to be transparent, speak our minds and give

constructive feedback to each other. We’re also empowered to

take part in all key decisions. It’s liberating and inspiring.

This ethos of caring and engaging comes to life in different day-

to-day ceremonies, with radically open and honest activities

like ‘Friday emojis’ and the peer to peer coaching initiative. I

feel that I can bring my whole self to work and that my job here

at Futurice connects with who I am, captures my potential and

helps me progress towards my self-made career goals.

REAL LIFE EXAMPLE OF CULTURE:

“

”

Giuliana Mazzetta
Business Designer

What we promise07

Task 4: Describe how it is

to work at Futurice?

ASSIGNMENT:

O
ur

 P
eo

pl
e

Pr
om

is
e

ca
n

be
 s

um
m

ed
 u

p
in

 o
ne

 s
en

te
nc

e:

W
e

w
an

t
to

 e
m

po
w

er

yo
u

to
 b

ec
om

e
a

be
tt

er

ve
rs

io
n

of
 y

ou
rs

el
f

an
d

ha
ve

 a
 b

ig
ge

r
im

pa
ct

 o
n

th
e

w
or

ld
.

It
’s

 a
 b

ig
, b

ol
d

pr
om

is
e,

 b
ut

it

 c
an

 b
e

br
ok

en
 d

ow
n

in
to

te

n
“s

m
al

le
r”

 p
ro

m
is

es
.

1

We want to have a real and measurable impact on the world. Our strong

vision allows us and our employees to focus on doing the right things every

day.

We are a company with a strong and
ambitious Vision.

There is no Futurice type. You’ll never recognize someone as working here based

on an outward attribute or based on background. There are almost 500 of us

at time of writing, all different and unique. Here you can be what you are and

become who you really want to be as a person.

2 Futurice(we) = = diverse && equal.

You don’t have to earn trust and the benefits that come with it. It’s all in the

minute you join us.

3 At Futurice trust is default.

That’s right. You don’t need to fight for it. Our 3x2 operating system lets

every Futuricean make any decision in the company if s/he thinks it’s good

for our 1) people, 2) clients and 3) our numbers, 1) now and 2) in the future.

You own your decisions, development, career and well-being. We offer you

the best platform in the world to make best out it. You have the power — use

it.

4 You have the power.

You have access to all information flowing in our company — financial data,

internal development projects or client projects. We believe transparency

brings s#itloads of good.

5 We operate transparently.

For some time now, we’ve bragged about how we are thought leaders for

a world beyond digital, but the fact is that we are even more: do-leaders

of the world beyond digital. We make things happen. And working with the

brightest human and AI minds is great. We recommend it.

6 We are smart and we get things
done.

Our development imperative comes from our ambitious clients and their

needs. Meaning and significance comes from creating value for someone

else, in our case clients.

7 We believe purpose in action comes
from having an impact on the
outside world.

Your work is the best way to develop yourself. We invest significant effort

in finding interesting cases for you to work on and provide our employees

with the option to choose the projects they feel offer them the best personal

development opportunities. We endeavor to work with the world’s leading

companies — ones that challenge us and our competence. We create and

develop our own new companies to challenge the markets. Challenges makes

us better at everything we do.

8 We challenge you to become and
stay future capable.

Outside Futurice, that is. Period.

9 We insist you have a life.

Well, strictly speaking we are international right now, but global is the goal.

We have offices in six different locations in Europe and we are seriously

looking at another continent right now. We encourage our employees to

relocate and see the world. We offer real possibilities to work abroad. Or

the very exotic Tampere :-)

10We are global.

http://www.futurice.com/careers

recruitment@futurice.com

