

Help!! My Scrum Team is Ineffective

Supercharging your teams with Agility Lessons from the Battlefield

**Click 'engage'
to rate sessions
and ask questions**

[Accidental Agile Coach,
Status-quo Disruptor,
Transformation freak,
Behavioral mystic, nomad,
INDIAN]

+ Let's go back to the basics

- Why do we use Scrum ?

**Respond to
Change**

**Eliminate
Waste**

**Continuous
Improvement**

**Increase
Quality**

**Maximize
Business value**

**Faster
deliveries**

Have Fun !!

Is Scrum enough?

- Works very well when the backlog is relatively stable
- Need at least 2 weeks of workflow without changing priorities to be most effective
- Can be used in distributed team with a few tweaks
- May not work in highly , dynamic environments

Let's Work

- Collect 20 1 Kr coins from team members
- Write 1st name of 20 team members in the room on a piece of paper
- Click Selfies with 10 team members who aren't wearing anything black
- Walk and count 200 steps collectively

- Each team facilitator notes down the progress every minutes and prepares a burn up chart for each of the items
- All tasks run parallel
- Split into smaller groups within the team as necessary
- Report back progress to facilitator after every minute

- Total: 3 minutes
- 1 minute brainstorming
 - 2 minutes of action

Battlefield Agility

- A methodology designed to make teams efficient and goal driven through use of humane principles and team work

+ The Key Principles and values

Trust

Focus

Sense of urgency

Team Spirit

Success !
The only measure

+ The guidance for Battlefield Agility

改善

K A I Z E N

The Generic Agile Concept

+ Going Lean...

+ Kaizen

- Good Change
- Continuous Improvement
- “Eliminate Waste to get more efficiencies”

The Kaizen Cycle

Battlefield Agility- for Small Teams

Project War Map

Features

Continuous
Update
based on
Field Inputs

Weekly
Retrospective

Battlefield Agility- for Large Teams

+ Project Platoon

Project
Commander

Sector
Commander

Project and
Sector
Recce Teams

Project
Troops

+ The Project Commander

- The overall project responsible
- The mentor and guide for the team for scope and technology
- Owns the Project War Map and the Battlefield Feature Map
- Prioritizes the features and defines the scope along with Recce team
- Has the final say in priority and scope matters
- Is the bridge between stakeholders and team

+ The Sector Commander

- Responsible for her Sector
- The mentor and guide for the team for scope and technology
- Owns the Battlefield Feature Map for her Sector
- Prioritizes the features and defines the scope along with Recce team for the Sector
- Works closely with the Project Commander and Project Recce team to align the sector work with overall project
- Has the final say in priority and scope matters
- Is the bridge between stakeholders and team

The Recce team

- Helps the Project Commander in Continuous planning
- Looks into the aspects of analysis and design for the work the team is expected to take up in next few weeks
- Guides the attack parties before and during attack on a feature
- Is readily available to attack parties when needed
- Preferably co-located with Attack parties
- Maximum of 3 members per project/ sector
- The membership of this can change based on project/ rotation

The Attack parties

- Dynamically assembled small teams made up of Developers/testers/ UI engineers etc.
- Focused on attacking and completing features
- Possess all the required skills collectively to conquer features
- Attack parties can be formed/ re-formed based on the feature needs

Artifacts

Features:

Project Platoon®:

 Development (Java)

 Testing

 Development (UI)

 Architecture

Project Ammunition®:

Project War Map®

Battlefield Feature Map®

Front Line

Back Line

War Rules

- **Find your mate:** No troop works on a feature alone. Have at least one mate with you
- **Not > 2:** No troop fights more than 2 battles at a time.
- **Flag if Stuck:** If you are not able to move forward on a feature, report to Project Commander® immediately.
- **Not > 3:** Each attack party should not have more than 3 troops at a time.
- **Feature <=4:** Each Feature should not take more than 3 work days to win.
- **Stop not till win:** Don't withdraw from a feature unless you have won.
- **Minimize Loss:** Not > 2 Lost features in a month.

Key Benefits reported

- A focused approach to software development as development proceeds through small battles to be won
- Reduced multitasking and better efficiency of team members
- Faster deliveries as the work is divided to right sized battles to be won
- Parallel efforts by team members ensure the time to market is significantly lesser
- Less process overhead as the collaboration is real time and more time is spent on the ground than on meetings
- Small teams ensure close camaraderie and collaboration among team member
- The team can even work on disparate work areas (if required) in order to make best use of their expertise

+ Field Data available till now

- 16 successful adoptions (12 months)
 - 22 Project Platoons (Total size:246 troops)
 - Reduction in time to market -30% (Average)
 - Improvement in Quality – 28% (Average)
 - Reduction in Feature throughput time- 43%
- More results awaited...

Case Study: A Digital Media conglomerate with 36 products portfolio

- Security team with main task of Security testing for all product releases
- Started using Scrum in 2012
- The work included updating the security test framework as well as handling any specific requests from products
- Were adding only 3 features in entire month

www.madhurkathuria.com/introducingbattlefieldagilityforefficientteams

Please

**Remember to
rate this session**

Thank you!

