

Start Making Sense

How to stay on track when 'going agile' gets hard

Joe Kearns : Principal Consultant

21 February 2020

1

START MAKING SENSE

Agile - adjective

2

DOUBLE-O
CONSULTANTS

DANGEROUSLY
GOOD
BUSINESS

doubleo.nz
@doubleonz

START MAKING SENSE

Agile

It's hard!

3

DOUBLE-O
CONSULTANTS

DANGEROUSLY
GOOD
BUSINESS

doubleo.nz

START MAKING SENSE

Agile - *adjective*

1. The ability to change our mind and retrospectively call it 'being agile'
2. The ability to ignore politics and reality
3. The ability to do what's fashionable and miss the point

4

DOUBLE-O
CONSULTANTS

START MAKING SENSE

Today's presentation is brought to you by....

Aa

DANGEROUSLY
GOOD
BUSINESSdoubleo.nz
@doubleonz

5

DOUBLE-O
CONSULTANTS

START MAKING SENSE

Capital 'A' Agile

- Frameworks -> Scrum/Kanban
- Change the way you work
- May give you some 'efficiency'

A

DANGEROUSLY
GOOD
BUSINESSdoubleo.nz
@doubleonz

6

DOUBLE-O CONSULTANTS

DANGEROUSLY GOOD BUSINESS

doubleo.nz @doubleo.nz

START MAKING SENSE

I'm going to paint an 'A'

7

DOUBLE-O CONSULTANTS

DANGEROUSLY GOOD BUSINESS

doubleo.nz

START MAKING SENSE

Scrum

8

START MAKING SENSE

Kanban

DANGEROUSLY GOOD BUSINESS

doubleo.nz

9

DANGEROUSLY GOOD BUSINESS

doubleo.nz @doubleonz

10

DOUBLE-O
CONSULTANTS

DANGEROUSLY
GOOD
BUSINESS

doubleo.nz
@doubleonz

START MAKING SENSE

With a capital 'A' focus

- You're doing all the meetings
- It will reveal or highlight your problems
- You then have a choice
- We hear:
 - “Agile doesn't work here”
 - “We want to move to Kanban”
 - “We want to go to 3 week sprints”

11

DOUBLE-O
CONSULTANTS

DANGEROUSLY
GOOD
BUSINESS

doubleo.nz
@doubleonz

START MAKING SENSE

What can you do?

- Make it easier to work with your team
 - What are non-negotiables?
- Show impact of problems/roadblocks e.g. unplanned
- Celebrate any learning/successes
- Things to say:
 - “If we drop Agile our problems will still exist”
 - “How can we challenge ourselves to be better?”
 - “How do we know we're building the right thing?”

12

START MAKING SENSE

Lowercase 'a' agile

- Manifestos, movements, mindsets and models
- Change the *way you think* about your work
- Trying to be more 'effective'

DANGEROUSLY
GOOD
BUSINESSdoubleo.nz
@doubleonz

13

START MAKING SENSE

One of these things is not like the other...

DANGEROUSLY
GOOD
BUSINESSdoubleo.nz
@doubleonz

14

The Agile Manifesto 2001

We are uncovering better ways of developing software by doing it and helping others do it. Through this work we have come to value:

individuals and interactions	over	processes and tools
working software	over	comprehensive documentation
customer collaboration	over	contract negotiation
responding to change	over	over following a plan

That is, while there is value in the items on the right, we value the items on the left more.

Modern Agile

Modernagile.com

START MAKING SENSE

Someone with an Agile Mindset

Will Demonstrate these attributes and behaviours:

Tackles their work with a positive attitude

Find innovative solutions through their willingness to experiment

Asks the right questions to understand the value of what they are doing to the business

Focused on helping the team succeed

Provides input into how to solve problems

THRIVE WITH AGILE

Complexity Cynefin (kin – e – vin)

We don't know what we don't know
Flux and unpredictability
Minor changes = major consequences
Problem is dynamic
Safe-to-fail

We'll never understand
No cause & effect relationships
No point looking for right answers
Many decisions to make and no time to think

We know what we don't know
Assumption: order exists
Cause-and-effect relationships discoverable
Expert diagnosis required
Fail-safe

We know what we know
Assumption: order exists
Clear cause-and-effect relationships evident to everyone
Fail-safe

START MAKING SENSE

George Box

“Always models are broken but some are useful.”

DANGEROUSLY
GOOD
BUSINESSdoubleo.nz
@doubleonz

19

START MAKING SENSE

With a lowercase ‘a’ focus

- Change the way you think about your work
- It will help you solve your problems and challenges
- Kanban helps here
- We see:
 - Good people can leave
 - Reveal your next problem
 - Continuous improvement (congratulations!)
 - Culture bubbles

DANGEROUSLY
GOOD
BUSINESSdoubleo.nz
@doubleonz

20

21

START MAKING SENSE

A word on culture bubbles...

- They are your friends
- “we’re ok, you’re ok”
- Build adapters, pay your taxes
- Stop pushing, wait for the *pull* signal

22

DOUBLE-O
CONSULTANTS

DANGEROUSLY
GOOD
BUSINESS

doubleo.nz
@doubleonz

START MAKING SENSE

What can you do?

- Talk
- Encourage attendance at events
- Develop strong relationships
- Watch for pull signals
- Remember: “we’re ok, you’re ok”

23

DOUBLE-O
CONSULTANTS

DANGEROUSLY
GOOD
BUSINESS

doubleo.nz
@doubleonz

START MAKING SENSE

What can you do?

- Focus on
 - Building the right thing
 - Delivering value
 - Experimenting and learning
 - Creating safety
 - Celebrating learning and issues overcome
- Be intentional about this!

24

DOUBLE-O
CONSULTANTS

DANGEROUSLY
GOOD
BUSINESS

doubleo.nz
@doubleonz

START MAKING SENSE

Agile.....ility

agile

ility

DOUBLE-O
CONSULTANTS

DANGEROUSLY
GOOD
BUSINESS

doubleo.nz

START MAKING SENSE

agile - adjective

START MAKING SENSE

Agility

- Change the way you *think about and align* your organisation
- Get everyone moving in the same direction
- Scale the *mindset*
- Alignment around things that matter...like customers!

DANGEROUSLY
GOOD
BUSINESSdoubleo.nz
@doubleonz

27

DANGEROUSLY
GOOD
BUSINESSdoubleo.nz
@doubleonz

28

DOUBLE-O
CONSULTANTS

DANGEROUSLY
GOOD
BUSINESS

doubleo.nz

START MAKING SENSE

This is Rowena...

- Strategy outlined the things that mattered
- Portfolio wasn't aligned with strategy

29

DOUBLE-O
CONSULTANTS

DANGEROUSLY
GOOD
BUSINESS

doubleo.nz

START MAKING SENSE

This is Rowena...

- In an agility world
 - Strategy focused on outcomes
 - Teams aligned around strategic outcomes
 - Clear goals and measures
 - Rowena can see progress against strategy
- Be like Rowena!

30

START MAKING SENSE

This is not nirvana

DANGEROUSLY GOOD BUSINESS

doubleo.nz

31

32

START MAKING SENSE

We now have a lifecycle

- Uppercase A - “Agile”
- Lowercase a - “agile”
- “agility”

So what?

DANGEROUSLY
GOOD
BUSINESSdoubleo.nz
@doubleonz

33

START MAKING SENSE

So what?

Visualised work

Prioritised work

Owned work

Daily conversation

Reflect on the system of work

DANGEROUSLY
GOOD
BUSINESS

doubleo.nz

34

START MAKING SENSE

So what?

- Are customers happy?
- Are the people doing the work happy?

DANGEROUSLY
GOOD
BUSINESS

doubleo.nz

35

START MAKING SENSE

Now what?

- Consider this...
 - Are you working differently?
 - Are you thinking about your work differently?
 - Are you thinking about and aligning your organisation differently?
- If not, what do you need to give up to get there?

DANGEROUSLY
GOOD
BUSINESS

doubleo.nz

36

DOUBLE-O
CONSULTANTS

DANGEROUSLY
GOOD
BUSINESS

doubleo.nz
@doubleonz

START MAKING SENSE

joe@doubleo.nz
