

Multi teams - DrupalCon

Transitioning to Multidisciplinary teams.

Insights from a Scrum Master and
Business owner

goalgorilla

Multi teams - DrupalCon

Intro

GoalGorilla.com/EN

info@goalgorilla.com

[@mieszkoGG](https://twitter.com/mieszkoGG)
[@evelienschut](https://twitter.com/evelienschut)

goalgorilla

Multi teams - DrupalCon

Problem/Motivation

goalgorilla

Problem/Motivation

How do we keep managing projects when the organisation is becoming > 20 employees?

More generally; how do we steer on financial targets, responsibilities and (personal) growth?

Core to our solution are

→ multi disciplinary teams

Multi teams - DrupalCon

Why is this interesting for you?

goalgorilla

Multi teams - DrupalCon

Why is this interesting for you?

goalgorilla

Multi teams - DrupalCon

Challenge 1: Roles of team members

goalgorilla

Organising the roles of team members

Organising the roles of team members

development

frontend

Team 1

projectmanagement

Organising the roles of team members

Organising the roles of team members

Organising the roles of team members

Organising the roles of team members

Organising the roles of team members

Organising the roles of team members

Organising the roles of team members

Multi teams - DrupalCon

Challenge 2: Managing agile projects

goalgorilla

Managing several agile projects, with one team.

Managing several agile projects, with one team.

Managing several agile projects, with one team.

Multi teams - DrupalCon

Challenge 3: Reporting

goalgorilla

Time and billable rate reporting

Time and billable rate reporting

	Team 1	Team 2
Past	<div>Week 35 / 90% billable ✓</div> <div>Week 36 / 110% billable ✓</div> <div>Week 37 / 77% billable ✓</div> <div>Week 38 / 90% billable ✓</div>	<div>Week 35 / 79% billable ✓</div> <div>Week 36 / 80% billable ✓</div> <div>Week 37 / 105% billable ✓</div> <div>Week 38 / 106% billable ✓</div>
Now	<div>Week 39 / 110% billable</div> <div>Week 40 / 77% billable</div> <div>Week 41 / 77% billable</div> <div>Week 42 / 77% billable</div>	<div>Week 39 / 99% billable</div> <div>Week 40 / 75% billable</div> <div>Week 41 / 102% billable</div> <div>Week 42 / 100% billable</div>
Future		

Multi teams - DrupalCon

Challenge 4: (Personal) Growth

goalgorilla

Challenge: personal growth.

Drupal contributing	
Contributed modules to drupal.org	Adult ▾
Uploads patches to drupal.org	Silverback ▾
Reviews patches on drupal.org	Silverback ▾
Contributes in the community by volunteering, writing documentation, translating, etc.	Growing ▾
Presenting and publishing	
Reads books (invest time in development knowledge)	Infant ▾
Reads blogs (keep up to date with development news)	Growing ▾
5. Specialist skills	
Development related skills, tasks and languages	
Design the architecture of a complete advanced website (large b2b, community)	Adult ▾
Writing advanced custom Drupal modules	Adult ▾
Involved in development processes in the company	Growing ▾
Has advanced knowledge of MySQL	Growing ▾

Challenge: personal grow.

Challenge: growth

Multi teams - DrupalCon

Key take aways

1. Build teams not layered 'departments'
2. Handle capacity by expanding teams
3. 6 weeks meeting with billable % KPIs
4. Align personal growth and growth

goalgorilla

Multi teams - DrupalCon

Discussion

goalgorilla

Discussion + Questions

sales: integrating sales into the teams instead, of more traditionally, account managers or directors

Multi teams - DrupalCon

Questions?

GoalGorilla.com/EN

[@mieszkoGG](https://twitter.com/mieszkoGG)
[@evelienschut](https://twitter.com/evelienschut)

info@goalgorilla.com

goalgorilla