

Building a Successful Distributed Organization

SPEAKER

Tina Ferguson, a16z

Important Disclosures

The views expressed here are those of the individual AH Capital Management, L.L.C. (“a16z”) personnel quoted and are not the views of a16z or its affiliates. Certain information contained in here has been obtained from third-party sources, including from portfolio companies of funds managed by a16z. While taken from sources believed to be reliable, a16z has not independently verified such information and makes no representations about the enduring accuracy of the information or its appropriateness for a given situation.

This content is provided for informational purposes only, and should not be relied upon as legal, business, investment, or tax advice. You should consult your own advisers as to those matters. References to any securities, digital assets, tokens, and/or cryptocurrencies are for illustrative purposes only and do not constitute a recommendation to invest in any such instrument nor do such references constitute an offer to provide investment advisory services. Furthermore, this content is not directed at nor intended for use by any investors or prospective investors, and may not under any circumstances be relied upon when making a decision to invest in any fund managed by a16z. (An offering to invest in an a16z fund will be made only by the private placement memorandum, subscription agreement, and other relevant documentation of any such fund and should be read in their entirety.) Any investments or portfolio companies mentioned, referred to, or described are not representative of all investments in vehicles managed by a16z, and there can be no assurance that the investments will be profitable or that other investments made in the future will have similar characteristics or results. A list of investments made by funds managed by Andreessen Horowitz (excluding investments for which the issuer has not provided permission for a16z to disclose publicly as well as unannounced investments in publicly traded digital assets) is available at <https://a16z.com/investments/>.

Charts and graphs provided within are for informational purposes solely and should not be relied upon when making any investment decision. Past performance is not indicative of future results. The content speaks only as of the date indicated. Any projections, estimates, forecasts, targets, prospects, and/or opinions expressed in these materials are subject to change without notice and may differ or be contrary to opinions expressed by others. Please see <https://a16z.com/disclosures> for additional important information.

A Little About Me

EXTENSIVE EXPERIENCE

managing the
complexity of a
distributed
workforce with
crypto nomads

20 YEARS

in the industry
working with
distributed
organizations

8 YEARS

at a16z helping
first-time & serial
founders build their
organizations

7 YEARS

specifically
helping crypto
companies

Reviewed **10,640 distributed projects** from **200 companies** in **30 countries** and across various industries, found that...

ONLY 2.5%

Of those projects were successfully completed

Strategies in Building a Successful Distributed Workforce

3 Strategies for Building a Successful Distributed Workforce

CRYPTO CASE STUDY

The Challenge: Grow team from 5 to 20 people in 6 months

People

Tips for Success

- ✓ Hire the right people
- ✓ Hire at the right time
- ✓ Hire in the right place

The Three Rs

RIGHT PEOPLE

- Identify key skills/experiences
- Design behavior-based interview questions
- Establish cultural norms
- Design an onboarding program
- Integrate into organization quickly
- Establish compensation philosophy

RIGHT TIME

- Focus on prioritizing the timing of the positions
- Design a framework to support hiring plan

RIGHT PLACE

- Determine locations/countries
- Conduct cost/benefit analysis to determine if an entity or PEO (Professional Employer Organization)
- Consider employment laws and rules across different countries

Why is onboarding so important?

A strong onboarding process can
increase productivity by 70%.

Some Tips on Onboarding

Focus on
employee
experience

Implement a
pre-boarding,
onboarding,
and
assimilation
process

Design a
30-day
onboarding
plan

Establish
check-ins

Create a
process that
establishes
social
belonging

Infrastructure

Tips for Success

- ✓ Install formal reporting structures
- ✓ Clarify job roles
- ✓ Rely on other team members
- ✓ Ensure org structures support strategy
- ✓ Ensure structure supports workflow
- ✓ Consider trade-offs

Process

Tips for Success

- ✓ Commit to providing real feedback
- ✓ Define decision-making process
- ✓ Determine best collaboration tools
- ✓ Implement systems, tools, and structure
- ✓ Ensure process supports structure
- ✓ Designate real processes

Key Takeaways

a16z
[CRYPTO STARTUP SCHOOL]