

Today In Class

Rik Eberhardt


Today In CMS.611 / 6.037 &

SIT IN YOUR TEAMS

- Working in Teams Effectively
 - > Agile Review
 - > Team Dynamics
 - > How do distributed agile teams perform?
- Work in Class


Review &

- ❖ Agile Processes
 - > Iterative development


Review &

- ❖ Agile (Scrum) Processes Based On: &
 - > Transparency
 - &common nomenclature
 - > Inspection &
 - of artifacts (backlog) &
 - &during meetings
 - > Adaptation
 - &processes change


Agile Manifesto &

Manifesto:

- Individuals and interactions over processes and tools
- Working software over comprehensive & documentation &
- > Customer collaboration over contract negotiation
- > Responding to change over following a plan

Focus today:

- > Individuals
- > Interactions


What is a Team? &

- Collection of & individuals &
- Working toward a common purpose
- Shared responsibility for common outcomes


Teams Evolve over Time &

- All 'small' groups evolve over time based on interpersonal relationships and task behaviors
- Multiple theories exist to describe, all have common themes:
 - > getting to know each other
 - experiencing conflict (positive & negative)
 - > roles shift based on knowledge & experience &
 - (consensus, moving forward, decisions happen here)


One model: Tuckman (1965)

- One model that we use to evaluate teams:
 - > Forming
 - > Norming
 - > Storming
 - > Performing
- Each phase has items you can identify

Used to figure out where you are now


FORMING

- People want to get along/be accepted
 - Serious problems usually avoided
- Team learns about challenges & goals
- Not much gets 'done' in this stage

STORMING

- People able to express discontent
- Opinions are challenged
 - > Can be contentious, unpleasant
- To advance
 - > Tolerance & Patience
 - Establish lines of trust and open communication

Create processes!


NORMING

- Individuals start giving up their own ideas and goals - move towards a team goal
 - > Team members start taking responsibility
- Rules are established

Process is being used!

BUT: controversial ideas might be unspoken


PERFORMING

- Functioning as a unit, efficiently
- ❖ Team members are:
 - > autonomous when they can be
 - dissent is expected and addressed


You might not get this far - that's okay!


The Model in Practice

❖ Non-linear

> movement between phases depends on task


Problems with the model

- All symptoms no Triggers
- When does change happen?
 - > When does the team move from stage to stage?
 - > How can a team initiate a move intentionally?

How have you seen changes in your teams?


Team Dynamics

- Teams are composed of Individuals
- Each person influenced by:
 - > Personal Development
 - > Motivation
 - Morale / Self-worth
 - > Empowerment
 - > Commitment
 - > Trust
 - > Stress


Team Dynamics

Desire / ability to learn new skills

- > Personal Development career & future needs
- Motivation (intrinsic) enthusiasm
- Morale / Self-worth self-awareness of skill

Desire / ability to take on a task

- > Empowerment control over own work
- Commitment displays of loyalty to the team
- > Trust between team members
- > Stress


How do Distributed Teams Perform?

What has worked for you so far?


'One Team' Mindset

- Actions that help the team identify as a Team, not as a group
 - > Frequent (social) Team Interactions
- Daily Standup
 - > Teams separated by time zone & oceans do this!
 - > Requires some personal sacrifice
 - Commitment showing up to meetings
 - Trust not letting meetings take to long


Co-located Work

Working together to

- > Reduce communication time
- Establish/maintain unity/one team

Done as needed, when needed:

- > At the beginning of the project
- > Important milestones
- > In strike teams
- > Video chat


Coaches

- One person on the team, dedicated to:
 - > Cultivate team spirit
 - > Emphasize importance of 'one team'
 - > Could be your Scrummaster / Producer but:
 - Not focused on measured productivity (completing tasks)
 - Instead, focused on reading individuals
 - > One-on-one meetings could work
 - Coffee, lunch social interactions


Agile Meetings

Before the Sprint

> Planning - what are you working on this week?

During the Sprint

Daily Standup - what did you do? what is on fire? what is in your way?

After/End the Sprint

- > Sprint Review what did you do this week?
- > Sprint Retrospective how did you work this week?


Meet Face to Face!

- Daily Standup
 - > let your teammates know you're committed!
- Sprint Retrospectives
 - talk about your feelings! (easier to say/hear than write/read)


Do this now:

- Schedule your next Sprint Retrospective
- A time period that everyone on the team can attend that is:
 - > At the end of a Sprint
 - > Before you start your next Sprint
 - > Focused on your processes
 - Includes time to talk about feelings and interpersonal matters
 - Communicate about Communicating!


References

- Tuckman, Bruce (1965). "Developmental sequence in small groups". Psychological Bulletin 63 (6): 384–99. doi:10.1037/h0022100. PMID 14314073
- Dorairaj, S., Noble, J., and Malik, P (2008). "<u>Understanding Team</u> <u>Dynamics in Distributed Agile Software Development</u>" Agile Processes in Software Engineering and EXtreme Programming: 9Th International Conference, XP 2008, Limerick, Ireland, June 10-14, 2008 : Proceedings (Google eBook), pp 47-61
- O'Connor, R., Shuib Basri, L. (2012). "<u>The Effect of Team Dynamics on Software Development Process Improvement</u>" International Journal of Human CapItal and Information technology professionals July-September 2012, Vol. 3, No. 3. doi: 10.4018/jhcitp.2012070102

