

Go to www.menti.com and use code 13 81 15 2

boris**gloger** consulting GmbH

Collaboration Hacks for Distributed Teams

Margarita Yonova-Popova, Alexandra Öllinger
& Christoph Schmiedinger

13th of October 2020

Who are we?

Margarita Yonova-Popova

Agile Coach
Erste Bank AG

Alexandra Öllinger

Agile Coach
Erste Group IT

Christoph Schmiedinger

Executive Consultant
borisgloger consulting

Our session today

Input

**Collective
Intelligence**

- Intro 10 min
- Input 45 min
- Break-out 15 min
- Closing 10 min

➤ Be open & ready to share!

➤ Slides will be shared

➤ Inputs will be collected & shared as well!

Mentimeter Session

Go to www.menti.com and use code **13 81 15 2**

The COVID-19 crisis changed the way we work...

Mobility

Connectivity

Mobility

Connectivity

Agile is about working together!

- “Task-Force“-mode
 - Strong focus
 - Close interaction & collaboration
 - Intensive synchronization
 - Haptic artefacts & visualization
 - Fast delivery of results

@luckybusiness @123rf.com

But what if the team is distributed?

@decorwithme @123rf.com

2 major enablers

**People &
Processes**

**Tools &
Infrastructure**

PEOPLE & PROCESSES

Self-confidence

- Claim autonomy for decisions
 - ... it is necessary to be successful anyway
- Define constraints with sponsors that have to be met/considered
 - ... which doesn't mean never challenging them again

@porteador @123rf.com

Strong and ambitious visions

Quelle: Space X (<https://youtu.be/GhaD8XLoO14>)

Need for strong & inspiring leadership

- Primary goal: Create a community
- Accelerate & increase communication
 - Informal ways/channels are less established
 - There is no “short conversation” in the coffee kitchen
- Reliability over procedure & processes
 - Visible and transparent daily routines
- Mutual appreciation
 - Express “Thank you” explicitly!

Clear Roles & Responsibilities

- Clear definition up-front
- Common understanding
- Role and expectation workshops
- Create a team charter
 - Values, procedures and working model
- Talk about it on a regular basis

Trust is Key!

... and it is so difficult to establish
when the team is distributed...

Communication is essential

- Open questions (try to avoid yes/no questions)
- Include quiet people (that don't talk if not asked)

© rawpixel @123rf.com

“The circle way“ as communication process in your meetings

Use check-in and check-out processes including personal questions

Media richness

Heartbeat

Videoconferences (Weekly)
Face to face Meeting (Monthly)

Discussion

Working session
of

Credits for this idea to Tobias Leisgang (companypirate.de)

Use participative decision-making processes

➤ Everyone should have a voice

[acceptify.at](https://www.acceptify.at)

Fists of Five

Remote-”Pairing”

- Common achievement of a task
 - Intensive collaboration
 - Knowledge transfer
- Regular rotation
 - Spread knowledge
 - Bond with each other

@gstockstudio @123rf.com

Team mood

Daily Happiness Metric

@greyjj @123rf.com

Give kudos!

KUDOBBOX

<http://kudobox.co/>

Remote coffee-break / Remote after-work beer

Before Corona this was rather strange ...

... now more and more people get used to it 😊.

Factors of success for virtual collaboration & meetings

TOOLS & INFRASTRUCTURE

Infrastructure is key!

- Professional videoconferencing & screen sharing
- Lightweight chat tools
- Tools for visualization of the progress
- Possibility to work from everywhere with internet access

@dotshock @123rf.com

- *Slack, Atlassian Hipchat, Microsoft Teams, Mattermost, ...*
 - Organization in channels (principle of voluntariness)
 - Elimination of “internal only“-mails
 - Open APIs for further integration possibilities

Example: borisgloger consulting's use of Microsoft Teams

Electronic TaskBoards

The screenshot shows a Trello board for a kitchen renovation project. The board is organized into four columns: 'Ideen', 'To Do', 'Im Gange', and 'Fertig!'. Each column contains task cards with progress bars, due dates, and attachments like photos and floor plans. The 'Ideen' column lists tasks such as buying a new hanging rack and replacing cabinet knobs. The 'To Do' column includes setting water pressure, removing old appliances, and installing a new sink. The 'Im Gange' column shows selecting countertop colors and buying a new cart. The 'Fertig!' column lists calling a contractor and finding a faucet. A right-hand sidebar shows the board's menu, members, and activity log.

Umgestaltung der Küche ☆ Öffentlich

Ideen

- Einen neuen Querbehang kaufen, der zu den Schrankfarben passt
- Topfaufhängung über der Kücheninsel anbringen
- Schubladenkäufe durch antike Knäufe ersetzen

To Do

- Wasserdruck des Spülbeckens einstellen
- Alten Kühlschrank und Herd entfernen
- Neues Spülbecken einbauen
- Neuen Fußboden verlegen
- Kaufen Sie Farbe für Schränke

Im Gange

- Farben der Arbeitsplatte auswählen
- Neuen Servierwagen kaufen
- Neue Küchenzeile entwerfen

Fertig!

- Beauftragte Firma anrufen
- Wasserhahn aussuchen, der zum neuen Spülbecken passt

Menü

Mitglieder

Aktivität

- Taco hat Drill some holes in the wall auf Topfaufhängung über der Kücheninsel anbringen abgeschlossen
- Taco hat Drill some holes in the wall auf Topfaufhängung über der Kücheninsel anbringen als unvollständig markiert
- Taco hat Fyza Hashim zu Topfaufhängung über der Kücheninsel anbringen hinzugefügt
- Taco hat Fyza Hashim zu dieses Board hinzugefügt
- Taco hat Checklist zu Topfaufhängung über der Kücheninsel anbringen hinzugefügt

@trello.com

All in one - Microsoft Office 365

Microsoft Teams

Microsoft Planner

Microsoft Whiteboard

@microsoft.com

Video Conferencing

- Built-in
 - Microsoft Teams
 - Slack
 - Mattermost
- Zoom
- Jitsi

Smart Boards

Story	To Do	In Progress	To Verify	Done

 Jamboard

SAMSUNG
Flip

@abluecup, neyro2008 & stterryk @123rf.com

Remote collaboration

- Online corkboards/
whiteboards
 - pinup.com
 - note.ly
 - rooms.sh
 - [Jamboard \(Google\)](https://jamboard.google.com)
 - [Awwapp](https://awwapp.com)
 - whiteboardfox.com
 - scrumblr.ca
 - mural.co
 - miro.com

Remote Retrospectives Templates

<https://www.teamretro.com/>

<https://funretro.io>

<https://retrospected.com>

What went well?

+ [Yellow sticky note with smiley icon]

We delivered at the end of the sprint 😊

Collaboration

What went less well?

+ [Yellow sticky note]

IT Infrastructure was unstable

[Red sticky note]

[Red sticky note]

[Red sticky note]

[Red sticky note]

What do we want to try next?

+ [Yellow sticky note]

Pair-Programming

[Blue sticky note]

[Blue sticky note]

[Blue sticky note]

[Blue sticky note]

What puzzles us?

+ [Yellow sticky note]

Users had puzzling feedback

[Orange sticky note]

[Orange sticky note]

[Orange sticky note]

[Orange sticky note]

Use polling tools

<https://www.mentimeter.com>

<https://polleverywhere.com>

Even for the most comprehensive visualization artefacts there are tools available!

Value Stream Mapping

Ishikawa Diagrams

Visible Planning

Lean Business Canvas

Project Team Dashboard

A3 Problem Solving

Team Board

From video conferencing to asynchronous information flow?

i done this

17 Antworten von Ihnen, Greta, Maria und 9 anderen

Alle reduzieren

Greta 26.03 17:41 👍 1
#DailyCheckOut
-ein gutes Feedback-Gespräch mit Anita und Boris gehabt
-von Andrea gezeigt bekommen, wie die Beiträge im Blog online gestellt werden
-meinen Workflow mit dem Planner verbessert
Mein Text erstellt und abgelesen
Mehr anzeigen

Maria 26.03 18:41 Bearbeitet 👍 1
#DailyCheckOut
-Remote Sales Mail an 15 unserer Trainingsstammkunden verfasst und versendet, weiterhin Nachfrage für einen 2. Durchgang der AC Ausbildung vorhanden **Kathrin** 😊 (wenn auch erst später aufgrund der Umstände)
-Technisches how to für das tool Miro für die Remote Trainings vervollständigt
Mit meiner Location, Anbietersystem, Public Trainingstelefonat und weiteren Schritte bearbeitet
Mehr anzeigen

Helene 26.03 18:47 👍 2
#DailyCheckOut
Sooo schön eure Engel zu sein 😊
• Pricing für Rahmenvertrag [redacted]
• 2. Call mit [redacted] (Senior für Hamburg)
• Mentoring Gespräch
Mehr anzeigen

Lena 26.03 19:11 Bearbeitet 👍 2 ❤️ 1
#DailyCheckOut
• Erster [redacted] mit neuem Team/Projekt: gaaaaanz viel Arbeit 😊
• Lieferung: Infrastruktur Remote Collaboration Workshop 🙌
• Lieferung: Remote-Moderation-Workshop für [redacted] 🙌

Even more tools, tools and tools

- <https://www.collaborationsuperpowers.com/tools/>
- <https://www.thecouchmanager.com/the-ultimate-list-of-virtual-team-technology-tools/>
- <https://proagile.de/remote-guide-fuer-agile-teams/#remote-tools>

@istock/demaerre

... and yes, many of those tools cost money

- ... but again, if teams are unproductive, this will cost a lot more
 - Difficulty is that these costs are not as visible as a monthly pass of \$9 per team member

@istock/PeopleImages

Breakout Session (15min)

>> Do you have other good practices in mind that deal with people and processes used for distributed and remote teams?

>> Do you know other useful infrastructure/tools that help to boost team productivity?

Go to www.menti.com and use code **13 81 15 2**

Break-out Sessions

In which **month** were you born? Go to your corresponding break-out session!

Break-out 1: JANUARY	https://bit.ly/2GK2ams
Break-out 2: FEBRUARY	https://bit.ly/34xVXCw
Break-out 3: MARCH	https://bit.ly/2I8EGrX
Break-out 4: APRIL	https://bit.ly/36J7PUU
Break-out 5: MAY	https://bit.ly/3d7qued
Breakout 6: JUNE	https://bit.ly/3d7sxPv
Breakout 7: JULY	https://bit.ly/3d74LDd
Breakout 8: AUGUST	https://bit.ly/36GtmgU
Breakout 9: SEPTEMBER	https://bit.ly/2GNOKpo
Breakout 10: OCTOBER	https://bit.ly/3lqjH2g
Breakout 11: NOVEMBER	https://bit.ly/3lpoXDg
Breakout 12: DECEMBER	https://bit.ly/33DvnZa

After the Break-out Session,
please return back here
to the main room

<https://bit.ly/3iGMb5R>

Go to www.menti.com
and use code **13 81 15 2**

Remote Collaboration for Agile Teams

1-DAY REMOTE TRAINING

- How to design effective remote meetings?
- How to ensure the same productivity in the home office?
- How to implement agile collaboration in the virtual office from the living room?
- How does the roles of ScrumMaster, Product Owner and DevTeam change in a remote context?
- Which tools and tricks can improve remote collaboration and keep team spirit high?

training@borisgloger.com

New Whitepaper: Agile Banking Status Quo

The speed of agile transformation projects in banking is increasing rapidly. This also increases the demand for agility in other areas than product development such as sales, audit or risk management.

Download Whitepaper for free:

www.borisgloger.com/whitepaper

b BORIS GLOGER[®]

 SlideShare

From where do you connect?

What is your current role in your company?

What other tips and recommendations do you have?

kahoot.com

Timebox

For Retrospectives use a tool like Parabol.

Utilize the Polling feature of Zoom

Organize lean coffees from time to time to give a hub to bring up the topic at heart.

Timeboxing: show large countdown or red-yellow-green signal

Krisztina Preklet: Online Team-building games. I have used one requires 0 preparation, spreading quite fast in the company

make sure you have a seperate technical moderator

Use the Background of MStTeams as an ELMO Card

What other tips and recommendations do you have?

use video (not only pictures)

Start sending post cards to your colleagues

Slido for live polls

Create an online dashboard that shows news, achievements and KPIs etc.

Use check-in for "check-in" and "check-out" in meetings

Have a "parking lot" to put outside topics and questions

Do not distribute the sources of documentation too much. We may have project: Teams Chat + Groups, Confluence, Jira, Written Docs (eg. AsciiDoc), still Lync, Sharepoint company: Sharepoint Space Using all is not manageable by anyone.

Have shorter meetings with healthy breaks - avoid full day workshops

Always do a check-in when starting a meeting. It often helps to start off positive- so think about positive questions (what made you most happy, what great experience do you have made etc.)

What other tips and recommendations do you have?

<https://retrotoolio/>

be open minded - have fun

Check Miroverse from Miro - full of games, icebreakers, templates for meetings which you can readily use

<https://appconceptboard.com/board/b11g-tyu3-ykxd-20cc-o8g4#>

Be open for experiments. Try out new tools not to get bored.

insist on video where possible

Team agreements for successful meetings - e.g. How do we decide?

Organize regular remote teambuilding workshops to keep the team connected and motivated.

Keep it damn simple - everything what can go wrong will go wrong!

What other tips and recommendations do you have?

Train leaders

Breakout rooms with team was a horror trip