

5 “enemies” of teamwork in SAFe and how to fight them

Svetlana Bolsunovskaia
PM, Motorola Solutions

Agenda

- ❖ Introduction
- ❖ SAFe Teamwork “enemies”
- ❖ On a way to team effectiveness
- ❖ Summary

Introduction

What is
Scaled **Agile** Framework (SAFe)?

Agile Frameworks: SCRUM or SAFe ?

- ❑ Product execution

- ❑ **1,2 teams**

- ❑ **10-15 people in total**

- ❑ Direct contact “team - customer”

- ❑ Product portfolio execution

- ❑ **3,4,5 teams** working on common products

- ❑ **30-50 people in total**

- ❑ No direct contact “team - customer”

Project Description

5 development teams, 1
testing team

Architecture, Business
teams

SAFe

Project Management
Office (PMO)

4 locations

50 people

5 “enemies” of a teamwork

Enemies

1. Unclear responsible areas
2. Not agreed goals
3. Internal competition
4. Not agreed common rules
5. Restrictions with face to face communication

Unclear responsible areas

- ❖ No owners for particular actions
- ❖ Not enough information sharing, as unclear who may be impacted

Not agreed goals

- ❖ No clear team's understanding of project vision, project priorities
- ❖ Double efforts due to duplicating goals

Internal competition

- ❖ Teams do not share real work execution progress
- ❖ Imbalance between team's desire to look "good" and necessity to make high quality product

Not agreed common rules

- ❖ Much time spent on program planning if no agreed format
- ❖ Unsynchronized team practises lead to additional communication efforts

Restrictions with face to face communication

- ❖ Difficult to find contact person for specific question quickly
- ❖ Uncoordinated work as too much efforts to organize daily sync up with all teams

On a way to team effectiveness

3 Major steps to achieve effective teamwork

Step 1:
Agree on responsibilities

Figure out, describe and explain responsibilities for key SAFe model roles

Step 2 :
Make consistent goals

Identify and agree on goals for each SAFe model level - Portfolio, Program, Team

Step 3:
Synchronize teams work rules

Establish and document common rules and make easy to follow and clear to everybody

Practices to achieve teamwork effectiveness:

3 main aspects

Step 1

Agree on responsibilities

Responsibilities

Common goals

Common rules

SAFe artifacts

Our experience

Lessons Learned

Portfolio

Program

Team

Chief System Architect

Release Train Engineer (RTE)

Server Manager

Client Manager

Responsibilities

Common goals

Common rules

SAFe artifacts

Our experience

Lessons Learned

Make sure that roles do not have overlapping responsibility (e.g. Epic owner, Product owner)

Avoid additional manager roles which are not included in the original SAFe process (e.g. Development manager, Client/ Server manager)

Step 2

Make consistent goals

Responsibilities

Common goals

Common rules

SAFe artifacts

Our experience

Lessons Learned

Portfolio Backlog

Program Backlog

Team Backlog

Goals agreement process

Feature priorities

Epic priorities and plan

Backlog Items(BLIs) priorities and plan

Goals for features delivery

Goals for Epics completion

Goals for BLIs completion

Example of planning sessions schedule and artifacts

Week 1

- Feature Owners present/review EPICs with Architects and Sub-teams
- Sub-team collaboration on EPICs and User Story (BLI) draft creation

Week 2

- Sub-team collaboration on EPICs and User Stories (BLIs) finalization
- Make Estimates for User Stories (BLIs)

Week 3

- Build EPIC completion and System Test plan
- Program Increment objective commitment

Responsibilities

Common goals

Common rules

SAFe artifacts

Our experience

Lessons Learned

Avoid intra Epic dependencies
between teams

Make Product Increment
objective in accordance with
Epics priorities

Step 3

Synchronize teams work rules

Responsibilities

Common goals

Common rules

SAFe artifacts

Our experience

Lessons Learned

Planning

Execution

Delivery

Planning. *Practices*

- One place for Program Increment planning session
- 2 weeks lag between PIs is required for valuable planning

Execution. *Practices*

- Regular meeting to sync up on program status (e.g. weekly)
- Regular meeting to sync up on development status (e.g. weekly)

Delivery. *Practices*

- Team's sprint review in addition to sprint demo
- Common demo for all teams for critical functionality

Planning. *Agree on:*

- ✓ Test strategy
- ✓ Quality goals, metrics
- ✓ Definition of Done

Execution. *Agree on:*

- ✓ Rules related to common code
- ✓ Tools, equipment, environment

Delivery. *Agree on:*

- ✓ Exact delivery time
- ✓ Required documentation
- ✓ Acceptance criteria

Responsibilities

Common goals

Common rules

SAFe artifacts

Our experience

Lessons Learned

Make team's progress visible

Create blocking issues
management process

Summary

- ❖ SAFe overview **presented**
- ❖ Main teamwork “enemies” **disclosed**
- ❖ Established practices allowed to achieve teamwork effectiveness **shared**

Responsibilities

Common goals

Common rules

SAFe artifacts

Our experience

Lessons Learned

Thank you