

GREAT TEAMS DELIVER!

HOW TO GET THEM STARTED ON THE RIGHT FOOT

Dan LeFebvre
FreeStanding Agility
Danl@FreeStandingAgility.com
FreeStandingAgility.com

Which Games Do We Want to Play?

After reading this, please review the games from the worksheet on the table.
Vote for the two activities you would like demonstrated during the session.
Be ready to explain your choices.

Great Team Starts 3

What is a Team?

- “A team is a small number of people with complementary skills who are committed to a common purpose, performance goals, and approach for which they are mutually accountable.”

Source:
The Wisdom of Teams
(Katzenbach and Smith, 1993)

FreeStandingAgility.com © FreeStanding Agility 2012-2015

Great Team Starts 4

Team Development Stages

Low Commitment

High Competence ← → Low Competence

High Commitment

FreeStandingAgility.com © FreeStanding Agility 2012-2015 Source: Ken Blanchard – Situational Leadership

Great Team Starts 9

Structure of the 2-Day Event

Day 1	Day 2
Learn about the process	Learn about the work
Learn about the team	Planning

FreeStandingAgility.com © FreeStanding Agility 2012-2015

Great Team Starts 10

Learn about the process

Approach

Great Team Starts 11

Focus on Agile Fundamentals

© FreeStandingAgility.com © FreeStandingAgility 2012-2015

Great Team Starts 12

Team-Based Decision-Making

“I can live with that and support it”

- **Consent** is not 100% agreement
- Everyone can live with the decision and support it outside the meeting!
- Any major objections are resolved
- Used for policy decisions
 - Rules, Roles, Responsibilities

© FreeStandingAgility.com © FreeStandingAgility 2012-2015

Great Team Starts 13

Consent Checking Tools

- Roman Voting

Approve

Support

Reject

- Fist of Five – 5 point vote

Wild, unbridled
enthusiasm

Approve

Support

Objections

Reject

 FreeStandingAgility.com © FreeStanding Agility 2012-2015

Great Team Starts 14

Learn about the team

forming

performing

storming

Skills

Accountability

 FreeStandingAgility.com © FreeStanding Agility 2012-2015

Great Team Starts 15

Getting the Team Started

- Market of Skills
- Team Values
- Team Working Agreements
- Team Name

FreeStandingAgility.com © FreeStanding Agility 2012-2015

Great Team Starts 16

Learn about the work

FreeStandingAgility.com © FreeStanding Agility 2012-2015

Understanding the Problem to be Solved

- Product Vision
 - Elevator Pitch
 - Vision Box
 - Press Release
- Create or review the Product Backlog

Plan the work

Great Team Starts 19

Understanding the Problem to be Solved

- Size the Product Backlog Items
 - Planning Poker
 - Deal & Slide
 - Planning Poker Party
- Sprint Planning

 FreeStandingAgility.com © FreeStanding Agility 2012-2015

Great Team Starts 20

GAMES AND ACTIVITIES

 FreeStandingAgility.com © FreeStanding Agility 2012-2015

MARKET OF SKILLS

Developed by Peter Lang

FreeStandingAgility.com

© FreeStanding Agility 2012-2015

Market of Skills

Imagine that each of you owns a booth at a market.

10:00

Take 10 minutes to create a poster for your booth answering

FreeStandingAgility.com

© FreeStanding Agility 2012-2015

Great Team Starts 23

Present Posters

Skills and abilities relevant to the team I bring

Skills and abilities I have under the table

Skills and abilities I wish to improve

Excitement

Forgot to mention

I can help!

FreeStandingAgility.com © FreeStanding Agility 2012-2015

Great Team Starts 24

FROM VALUES TO BEHAVIORS

Developed by Michele Sliger

FreeStandingAgility.com © FreeStanding Agility 2012-2015

Great Team Starts 25

Team Values

- Brainstorm team values for 3 minutes
- Narrow list to 5 core values in 3 minutes

 FreeStandingAgility.com © FreeStanding Agility 2012-2015

Great Team Starts 26

Working Agreements

We believe in _____,
therefore we will _____.

 FreeStandingAgility.com © FreeStanding Agility 2012-2015

Great Team Starts 27

TEAM NAME WITH “35”

 FreeStandingAgility.com © FreeStanding Agility 2012-2015

Great Team Starts 28

Brainstorm Names with 35

1. Each person writes a possible team name on an index card
2. Now stand and walk past each other, each time swapping cards
3. When I say stop, pair up and spread 7 points between the 2 choices and write on the back of the card
7-0; 6-1; 5-2; 4-3
4. Repeat steps 2 and 3 four more times

 FreeStandingAgility.com © FreeStanding Agility 2012-2015

Total Results

- Add the numbers on the back
- Perfect score would have five 7s on the back so “35”
- Otherwise, select the top one and check consent from the team

DEFINITION OF DONE

Definition of Done

- The processes, artifacts, and practices that must be complete before declaring a story done
- Describes how to build it correctly!

Example Definitions of Done

Great Team Starts 33

Exercise - DoD

- List all artifacts essential to release, each on a Post-It note

 FreeStandingAgility.com © FreeStanding Agility 2012-2015

Great Team Starts 34

Exercise - DoD

- Identify items which you are unable or unwilling to deliver within a sprint
 - These are release DoD items and need to be added to the Product Backlog and pulled into the last sprint before release
- Reflect on each item to identify the obstacles to its inclusion in a sprint deliverable
 - These are impediments that should be added to an impediments list

 FreeStandingAgility.com © FreeStanding Agility 2012-2015

Great Team Starts 35

VISION EXERCISES

 FreeStandingAgility.com © FreeStanding Agility 2012-2015

Great Team Starts 36

Exercise: Elevator Pitch

For (target customer, user)
who (statement of the need or opportunity)
the (project name, new/enhanced product)
will provide (key benefit, compelling reason to use).
Unlike (primary alternative, competition),
our solution (statement of primary differentiation).

 FreeStandingAgility.com © FreeStanding Agility 2012-2015 Source: Geoffrey Moore

Vision Box

- As a team, construct the box that your product could be wrapped in.
 - Product Name (Front)
 - Graphic (Front)
 - Three to four key bullet points (Front)
 - Feature descriptions/bullet points (Back)
 - Operating requirements (Back)

Press Release

- We are going to write a press release.
- Imagine it is 6 months from now and launched the product, work together at your table to write a press release.
 - Include: name the product/service, primary outcome, a summary, describe the problem your product solves, describe how your product elegantly solves the problem, and quotes from you and your customer
- Keep it simple and short with max. 3-4 sentences per paragraph.

Great Team Starts 39

SIZING EXERCISES

FreeStandingAgility.com © FreeStanding Agility 2012-2015

Great Team Starts 40

Planning Poker

1. Moderator reads an item
2. Estimators ask clarifying question
3. Estimators privately select a card (No Tells!)
4. Reveal cards – if they match, we got it
5. If not, discuss assumptions starting with low and high estimators
6. Repeat 3-6 until consensus reached or estimators agree more info is needed

• Online version at www.planningpoker.com

FreeStandingAgility.com © FreeStanding Agility 2012-2015

Great Team Starts 41

Affinity Estimation

- Great for large number of stories to be sized (>15)

FreeStandingAgility.com © FreeStanding Agility 2012-2015 Source:
<http://www.gettingagile.com/2008/07/04/affinity-estimating-a-how-to/>

Great Team Starts 42

Planning Poker Party

- Great for large number of stories to be sized (>100)
- High-Low Story Showdown
- Deal & Slide
- Planning Poker Round
- Developer Guts
- Customer Guts

FreeStandingAgility.com © FreeStanding Agility 2012-2015

High-Low Story Showdown

- Quick sort into 5 piles
- Don't stress, just a quick gut check

Deal and Slide

- Start with “LOW” pile and spread cards out
- Team silently slides cards to left if smaller, to the right if larger, similar sized cards in columns
- Anyone can move any card at any time
- Repeat for “MEDIUM” and then “HIGH”

Planning Poker Round on Columns

- Play Planning Poker on the columns

Great Starts Summary

