

Follow the Money: How to Talk to Executives about Agile

Presented by

Steven Granese

Vice President, Transform Practice

By The Numbers

2004

Launch Date

3 Office Locations

Tampa

Atlanta

Orlando

400+

Professionals

10 Consecutive Years

Inc. 5000

agilethought

insightful solutions :: innovative technologies

Enterprise IT Solutions

Transformations

Training

Coaching

Consulting

Custom Software Development

Enterprise Application Development

System Integration and digital implementation

Data Analytics Solutions

Cloud Solutions (including Cloud Factory)

Machine Learning and Artificial Intelligence

User Interface and Experience Design

Collaboration

Development Studio

My Background

Exercise: Elevator pitch

My Story of "Follow the Money"

agilethought
insightful solutions :: innovative technologies

A movie poster for 'The Sixth Sense'. The background is dark with a warm, orange glow. On the left, a close-up of Haley Joel Osment as Cole Sear is shown, looking slightly to the right with a serious expression. On the right, a silhouette of a person stands in a bright, circular light, with rays emanating from behind them, suggesting a ghostly presence. The title 'THE SIXTH SENSE' is written in a white, hand-drawn font on the left side.

THE
SIXTH SENSE

Reality Check

Executives don't care
about agile...

... and they never will...

... so stop trying.

Executives Care About Results

Investment Value at Year end

339 970	373 967
56 969	804 029
817	1 296 731
58	1 859 317
	2 499 808
	3 227 076
	4 050 935
	R 28 331

Investment Value at Year end

424 963	467 459
446 211	1 005 037
468 522	1 620 915
491 948	2 324 149
516 545	3 124 764
542 372	4 033 850
569 491	5 063 675
Start at monthly	R 35 414

Can we do this?

No Pain,
No Change

Follow the
Money!

Develop
Empathy for
Executives

Speak the
Language of
Business

Use Agile to
Solve Business
Problems

Develop Empathy for Executives

Execs Just Don't Get It!

What do you
think Execs care
about?

Top Motivators for Executives

When I Learned to Develop Empathy

Develop
Empathy for
Executives

Speak the
Language of
Business

Use Agile to
Solve Business
Problems

- Ask Better Questions
- “What else could be going on here?”

Speak the Language of Business

The EBIDTA Drinking Game

The Language of Business "R-C-R"

Sample Conversation – Developer to Executive

'Agile' is so awesome. When the customer changes their mind, we just update the backlog and they are so happy. Our team doesn't have to work extra hours because we know our velocity and we make sure our tech debt is reasonable. Everyone on the team is loving it!"

Jargon

Lack of numbers

Sample Conversation – Developer to Executive

"We reduced our costs by 40% by getting more regular feedback from the customer, which allowed us to eliminate roughly 20% of the features that we never had to build.

"You had me at reduced costs by 40%..."

Your Primary Challenge

How can you explain the benefits of agile while speaking the language of business?

Capture REVENUE Faster

■ Revenue —● Missed Revenue

Reduce COSTS by Reducing Waste

Reduce COSTS by Reducing Waste

Reduce RISK with Realtime Feedback

Develop Empathy for Executives

- Ask Better Questions
- “What else could be going on here?”

Speak the Language of Business

- Mirror language of Executives
- Read business books

Use Agile to Solve Business Problems

Use Agile to Solve Business Problems

What if you
could keep
your teams
together?

What is Agile?

Example of Solving a Business Problem with Agile

Example of Solving a Business Problem with Agile

Your goal is to build trust. And that will take patience.

Develop Empathy for Executives

- Ask Better Questions
- “What else could be going on here?”

Speak the Language of Business

- Mirror language of Executives
- Read business books

Use Agile to Solve Business Problems

- Take ownership
- Focus on measurable business results

Develop
Empathy for
Executives

Is there truly
any pain?

Speak the
Language of
Business

What is the
business pain?

Use Agile to
Solve Business
Problems

How can agile
relieve the pain?

“Follow the Money” Exercise

1. Review the scenario
2. Decide on the Exec’s primary motivation
3. Identify 3 reasons why this Exec may be resistant

“Follow the Money” Scenario

Your organization is starting an agile transformation. The VP of IT has been named as head of the transformation team. She skips most preliminary team meetings, and is hesitant to make decisions. She seems to be stalling, despite her previous positive experience with agile.

- Exec's primary motivation
- 3 reasons Exec may resist

Exercise: Let's Discuss

- Previous experience with agile was great for her teams, which led to her promotion
- Part of that success was due to overhaul of reporting structures
- Current bonus was based on headcount in her organization

Debrief – What are you taking away?

Develop
Empathy for
Executives

Speak the
Language of
Business

Use Agile to
Solve Business
Problems

Thank you and stay in touch!

Steven.Granese@agilethought.com

@sgranese

stevengranese

agilethought
insightful solutions :: innovative technologies

