

Cross-Functional Teams: The Cornerstone of Business Agility

Functional Silo Syndrome:

“... an overall organizational mentality of imposing control on people rather than eliciting commitment from them.”

Why Cross-Functional Teams?

97%

of executives believe that **functional siloes negatively impact** their organization.

40%

say different departments having their own agendas **hinders customer satisfaction.**

80%

of executives say coordination across product and functional teams is **vital to growth, innovation, and agility.**

What is a Cross-Functional Team?

A **cross-functional team** is comprised of autonomous individuals with different skillsets in which team members share authority. This contrasts with **functionally siloed teams**, where teams are built on a common functional skillset (for example, development, security, or marketing) reporting to a functional manager in a hierarchical organization.

Cross-Functional Team

- Each team serves one product, outcome, or value stream
- Self-organizing, autonomous
- Breaks down organization hierarchies
- Improved collaboration and transparency
- Aligns to business initiatives, focused on value delivery

VS

Siloed Team

- Each team serves one functional area
- Clear chain of command
- Clear boundaries of separation between teams
- Teams work toward their own goals/agendas
- Difficulty in aligning to strategic initiatives

3 Keys to Cross-Functional Team Success

Communication

Talk often, ask questions, and provide guidance to one another.

THE KEY:

Establish centralized communication forums, mentorship opportunity, and transparent conflict resolution practices.

Collaboration

Agree on the methods and tools for working on shared tasks.

THE KEY:

Visualize coordination and foster transparency with tools like GoogleDocs, Jira, GitHub or Trello.

Coordination

Boost visibility and transparency into shared goals.

THE KEY:

Measure performance success based on team goals and foster understanding of how those goals align to business initiatives.

Get the training to supercharge your cross-functional teams at:

www.LearningTree.com/Agile

- or -

www.LearningTree.com/DevOps

