

ThoughtWorks®

PUTTING PEOPLE FIRST

*Building and sustaining awesome
distributed teams at scale*

BASIC PRACTICES - TECHNOLOGY

Capability Tracking

CI and CD

	package	acceptance_standalone	acceptance_staging	publish	deploy
474 revision: 5d11327f551b... 6 days ago Triggered by changes	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>
473 revision: 6780fa66803d... 6 days ago Triggered by changes	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>
472 revision: 8022a1c38067... 6 days ago Triggered by changes	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>
471 revision: bb77f6a37cd9... 6 days ago Triggered by changes	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>
470 revision: 1e33208298d... 7 days ago Triggered by changes	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>
469 revision: 9c68331a5693... 7 days ago Triggered by changes	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>
468 revision: 462538041f4e... 8 days ago Triggered by changes	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>
467 revision: 66815ff630c... 16 days ago Triggered by changes	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>

THEN WHAT ELSE ?

How do we grow and improve on this, at scale

AVOID THE DARK SIDE OF AGILE

- rituals without value
- technical excellence without business focus
- isolated teams without ecosystem

RITUALS WITHOUT VALUE

On the Dark Side

STANDUP

Energise
Improve
Focus
Team
Status

STANDUP

Co-located

“What value did I bring?”

“What help do I need?”

“What’s blocking me?”

Energise
Improve

Focus
Team
Status

STANDUP

Distributed

Break the ice
Build trust

Co-located

"What value did I bring?"
"What help do I need?"
"What's blocking me?"

HAPPY, MOTIVATED PEOPLE & TEAMS

with Maslow's Hierarchy of (Distributed Team) needs...

SHARE FOOD

- Eat together
- Celebrate together
- Grow relationships

Distributed Bake-Less Snacks

Ingredients

- 1 packet Arnotts "Marie" biscuits
- 2-3 tablespoons cocoa
- 2 cups desiccated coconut
- 1 tin condensed milk
- hundreds and thousands
- 2 bowls, 1 spoon
- distributed team

Method

- crush biscuits into small pieces in bowl
- mix in cocoa and coconut
- stir in the condensed milk to create a thick mixture
- using hands, roll into small balls and dip into hundreds and thousands
- refrigerate for 15 minutes
- share and eat together!

SHARE LANGUAGE

- Team building opportunity
- Ice breaker

SHARE LANGUAGE

- Team building opportunity
- Ice breaker
- Share both ways!

TRAVEL IS CRITICAL

- Kick off projects
- Grow relationships
- Drive productivity

TECHNICAL EXCELLENCE WITHOUT BUSINESS FOCUS

On the Dark Side

<geek>technique</geek>


```
<business>  
 <geek>technique</geek>  
</business>
```


BUSINESS FOCUS

BUSINESS FOCUS

Financial Year Business Analysis and Plan from technical team.

ThoughtWorks

RESEARCH OF REA CHINA

传统移民城市楼市依旧受青睐，度假城市开始兴起

价值500万以下房产较热，与英国、澳大利亚房地产市场发展较为均衡，房产业购房者以自住居多，这类房产、购房留学、旅游度假方面的多种

别墅类产品占半壁江山 农场受青睐

The background image shows a person in a dark, futuristic suit with a helmet, standing in front of a wall of glowing digital panels. The panels are arranged in a grid and display various patterns of light and data. The overall atmosphere is dark and technological.

ISOLATED TEAMS WITHOUT ECOSYSTEM

On the Dark Side

FEATURE TEAMS - THE DARK SIDE

FEATURE TEAMS - THE OTHER SIDE

ECOSYSTEM: TEAM LEVEL

- Stretch leaders
- Share practices
- Drive peer pressure

FIXING YOUR DARK SIDE

- rituals with values
- technical excellence with business focus
- ecosystem of teams

PULL BASED LEARNING

Push

Make all we can just in case

Pull

Make what we need when we need it

ANTI PATTERN

"Scale the Training" or, De-scale the organization!

No delivery team was inflicted with
boredom in the making of this picture.

Humane
Delivery Team
Association
We care for your devs

PULL BASED LEARNING – DE-SCALE

HAPPY, MOTIVATED PEOPLE & TEAMS

with Maslow's Hierarchy of (Distributed Team) needs...

SOLVING THE GURU PROBLEM

SOLVING THE GURU PROBLEM

SOLVING THE GURU PROBLEM

- Share responsibility early
- Share leadership early
- Fail and learn early

- Share ownership
- Better software
- Drive innovation

HAPPY, MOTIVATED PEOPLE & TEAMS

with Maslow's Hierarchy of (Distributed Team) needs...

HACKDAYS

- Build culture of innovation
- Open new relationships
- Have fun together😊

INNOVATION BEYOND HACKDAY

- Drive inceptions
- Product hacks
- Drive ownership

INNOVATE SHIP IT!

- Teams love to ship
- Let them!

INNOVATION -> HAPPINESS:)

*Give your team the freedom to innovate for you.
They will love you for it.*

HAPPY, MOTIVATED PEOPLE & TEAMS

with Maslow's Hierarchy of (Distributed Team) needs...

MANAGE COMPLEX (WITH SIMPLE PRACTICES)

GREAT PEOPLE – AWESOME TEAMS

Q & A

Mike Breeze
mike.breeze@rea-group.com

ThoughtWorks®

Qiang Ma
qma@thoughtworks.com