

Team Leadership
In the age of
Agile

@RoyOshero

Twitter:
[@RoyOsherove](https://twitter.com/RoyOsherove)

5Whys.com – blog

* Osherove.com –
courses for team
leaders

TypemockTM
Easy Unit Testing

www.ArtOfUnitTesting.com

Story

The Interrupt

Story

Promises, Promises

Story

The Generous Lead

Team Leader

**Great Teams Are
Grown, Not Hired**

Three Team Maturity Stages

Most team leaders use the wrong kind of leadership for the current team stage.

Leadership in chaos #Fail

- * Treat a chaotic team as a self leading team*
 - * Teach them TDD when they don't even use source control*
 - * Acting as scrum master /coach when what they need is someone to save them from themselves*
 - * Not making enough time for team learning*
 - * Not spending enough time with the team*

Leadership in Learning Teams #Fail

- * Failure to grow a learning team into a mature team*
 - * Fixing the team's problems or them*
 - * Failure to recognize impediments and teach avoidance*
 - * Giving in to fear of confrontation with team members*

Leadership in mature teams #Fail

- * Don't let a mature team self organize*
- * Lead the daily meeting*
- * Decide on technical issues for the team*
- * Telling people what to do instead of setting constraints*

The team is now in
Chaotic Mode

Leadership in chaos #Fail

- * Treat a chaotic team as a self leading team*
 - * Teach them TDD when they don't even use source control*
 - * Acting as scrum master /coach when what they need is someone to save them from themselves*
 - * Not making enough time for team learning*
 - * Not spending enough time with the team*

Chaotic-Team Leadership

- * *“when the ship is sinking the captain does not call a meeting, he gives orders”*
- * *Main Goal – Get the team into a plateau, and get some slack time for learning*
- * Take back control (or others will take it)
 - * By talking to management
 - * Remove outside interference
 - * Declare single point of entry for requirements if needed
 - * By talking to the team
- * Put out fires so the team can start learning

Your first commitments to the team during chaos

- * Make time for our team
- * Hold one on one meetings
- * Hold daily stand up meetings
- * Organize tasks
- * Find out what is not working continuously
- * Find Bottlenecks
- * Start Optimizing the team's process

Making time for your team

- * Max 50% outside the team
- * 50% at least
 - * One on one meetings
 - * Team meetings
 - * Standup meetings
 - * Coaching
 - * Teaching
 - * Managing Goals
 - * Pairing
 - * Code review

Absolutely Essential Team Practices During Chaos

Non Technical

- * Daily Standups
- * Big Visible Task Board
- * Same Room
- * Weekly Support Shifts

Technical Practices

- * Build Automation
- * Code Review
- * Build by Feature
- * Pair Programming
- * Unit Testing
- * TDD

The team is now in
Learning mode

SLACK

Story

The Generous Lead

Leadership in Learning Teams #Fail

- * Failure to grow a learning team into a mature team*
 - * Fixing the team's problems or them*
 - * Failure to recognize impediments and teach avoidance*
 - * Giving in to fear of confrontation with team members*

Developing Developers

- * Steady Growth (plateau)

Gerald M. Weinberg – “becoming a technical leader”

Fast Growth

Ravines before Fast Growth

What are you going to do about
it?

Story

Promises, Promises

Commitment Language

- * Lack of commitment
 - * “we need to..”
 - * “If only we had ..”
 - * “I’ll try to get it done soon..”

- * Commitment
 - * “I will _____ by _____”

Integrity

- * Say it
- * Mean it
 - * Use commitment language
 - * I will... by...
- * Do it
 - * Or flag as soon as possible that you won't make it

Getting Integrity

- * Explain to team
- * Explain individually
- * Use integrity as growth mechanism (1 on 1)
- * Use integrity as part of standups

Changing Behaviors that won't change

Dealing with an information hoarder

Action

- * Make it a growth challenge (integrity)
- * Thank them for sharing information and teaching others (even if they don't)
- * Make them in charge of training on this subject
- * Tell them why you feel it's a problem and ask them what you think should be done
- * Create a shared team project requiring this knowledge

Influence

- * [personal motivation]
- * [Social Motivation]
- * [social ability and motivation]
- * [personal & social motivation]
- * [Environment motivation and ability]

The team is mature

Influencing Behavior using constraints

Six Influence Factors

MOTIVATION

ABILITY

PERSONAL

**Make the
Undesirable
Desirable**

**Surpass
Your Limits**

SOCIAL

**Harness
Peer Pressure**

**Find Strength
in Numbers**

STRUCTURAL

**Design
Rewards and
Demand
Accountability**

**Change the
Environment**

Lead Better – 2 day course

- * April - in Oslo
- * July – SkillsMatter in London
- * Details at osherove.com

Book – Notes to a software team leader

- * Be part of my book **“Notes to a software team leader”** –

5whys.com/Note

Other Resources

- * @RoyOshereove
- * 5whys.com – my blog for team leaders
- * **Management 3.0** by Jurgen Appelo

Q & A

* And then... short song?

-
- * **When I was just a new team lead**
 - * One of the clients came to me
 - * Will we succeed?
 - * How much will it cost?
 - * Can we finish in half the time?
 - *

-
- * **Yes, of course we can,**
 - * Whatever you ask will be
 - * The future is known to me
 - * What you ask will be
 - *

-
- * **The second week the project ran**
 - * The client called and told me this
 - * I changed my mind, we need something else
 - * Can you change it? You're da man.

*

* **Yes, I think we can**

* If we work really hard, we will

* We'll work nights, ignore the pain

* Please don't change your mind again

*

* **On the 10th month the client called**

* And said that he's moving the project abroad

* We're running too late

* We're doing it wrong

* It seems like this is our fate

*

* **Que sera sera**

* Whatever will be will be

* The projects moved overseas

* Que sera sera

*

*

* **Que sera sera X 2**

* Whatever will be will be

* The projects moved overseas

* Que sera sera

*

Thank You

* Be part of my book **“Notes to a software team leader”** –

5whys.com/Note

[@RoyOsherove](https://twitter.com/RoyOsherove)