

AGILE TRANSFORMATION

MIKE COTTMEYER

MIKE COTTMEYER

mike@leadingagile.com

404-312-1471

www.leadingagile.com

twitter.com/mcottmeyer

facebook.com/leadingagile

linkedin.com/in/cottmeyer

THIS TALK IS ABOUT
GETTING PEOPLE
TO MOVE...

THIS TALK IS ABOUT
GETTING PEOPLE
TO MOVE...

AND KEEPING
THEM MOVING

WHY

Business
Case

Transformation
Hypothesis

WHAT

Theory &
Approach

Reference
Architecture

HOW

Change
Model

Results
Management

WHO

Roles &
Responsibilities

Skills &
Experiences

WHY

Business
Case

Transformation
Hypothesis

WHAT

Theory &
Approach

Reference
Architecture

HOW

Change
Model

Results
Management

WHO

Roles &
Responsibilities

Skills &
Experiences

WHY

Business
Case

Transformation
Hypothesis

WHAT

Theory &
Approach

Reference
Architecture

HOW

Change
Model

Results
Management

WHO

Roles &
Responsibilities

Skills &
Experiences

WHY

Business
Case

Transformation
Hypothesis

WHAT

Theory &
Approach

Reference
Architecture

HOW

Change
Model

Results
Management

WHO

Roles &
Responsibilities

Skills &
Experiences

WHY

Business
Case

Transformation
Hypothesis

WHAT

Theory &
Approach

Reference
Architecture

HOW

Change
Model

Results
Management

WHO

Roles &
Responsibilities

Skills &
Experiences

WHY

Business
Case

Transformation
Hypothesis

WHAT

Theory &
Approach

Reference
Architecture

HOW

Change
Model

Results
Management

WHO

Roles &
Responsibilities

Skills &
Experiences

WHY

Business
Case

Transformation
Hypothesis

WHAT

Theory &
Approach

Reference
Architecture

HOW

Change
Model

Results
Management

WHO

Roles &
Responsibilities

Skills &
Experiences

WHY

Business
Case

Transformation
Hypothesis

WHAT

Theory &
Approach

Reference
Architecture

HOW

Change
Model

Results
Management

WHO

Roles &
Responsibilities

Skills &
Experiences

WHY

Business
Case

Transformation
Hypothesis

WHAT

Theory &
Approach

Reference
Architecture

HOW

Change
Model

Results
Management

WHO

Roles &
Responsibilities

Skills &
Experiences

*To get the deck from today's presentation and
the associated whitepaper text...*

TEXT AGILE TO 345345 TO GET THE DECK

**DOWNLOAD
THE WHITEPAPER**

WHY

Business
Case

Transformation
Hypothesis

WHAT

Theory &
Approach

Reference
Architecture

HOW

Change
Model

Results
Management

WHO

Roles &
Responsibilities

Skills &
Experiences

GOALS OF GOING AGILE

GOALS OF GOING AGILE

PREDICTABILITY

Agile tends to focus on adaptability but predictability is most often cited as the reason for agile transformation

GOALS OF GOING AGILE

QUALITY

As organizations scale, product quality often suffers. Agile focuses on quality from requirements through implementation.

GOALS OF GOING AGILE

EARLY ROI

Many organizations struggle with 18 month delivery cycles. Agile helps your team accelerate time to market value

GOALS OF GOING AGILE

LOWER COSTS

Cost savings are tough to promise, but agile can help make sure you are spending money on features most likely to generate revenue

GOALS OF GOING AGILE

INNOVATION

As companies grow sometimes they slow down and lose the ability to innovate. Agile can help you get back your competitive edge.

GOALS OF GOING AGILE

PRODUCT FIT

Delivering on time is only important if you are delivering the right product. Agile can help you get the feedback you need.

WHY

Business
Case

Transformation
Hypothesis

WHAT

Theory &
Approach

Reference
Architecture

HOW

Change
Model

Results
Management

WHO

Roles &
Responsibilities

Skills &
Experiences

*... all three are essential,
but where you start
is also essential...*

HOW BIG IS THE ORGANIZATION?

Single Team

Multiple Teams

DO TEAMS HAVE DEPENDENCIES?

HOW MUCH RESISTANCE?

WHY

Business
Case

Transformation
Hypothesis

WHAT

Theory &
Approach

Reference
Architecture

HOW

Change
Model

Results
Management

WHO

Roles &
Responsibilities

Skills &
Experiences

THE 3 THINGS

THE 3 THINGS

BACKLOGS

THE 3 THINGS

BACKLOGS

TEAMS

THE 3 THINGS

BACKLOGS

TEAMS

WORKING TESTED SOFTWARE

WHAT DO I MEAN?

BACKLOGS

INVEST

CCC

*Small enough for the team
to develop in a day or so*

TEAMS

*Everything and everyone
necessary to deliver*

WORKING TESTED SOFTWARE

Meets acceptance criteria

No known defects

No technical debt

WHAT DO I MEAN?

BACKLOGS

INVEST

CCC

*Small enough for the team
to develop in a day or so*

TEAMS

*Everything and everyone
necessary to deliver*

WORKING TESTED SOFTWARE

Meets acceptance criteria

No known defects

No technical debt

WHAT DO I MEAN?

BACKLOGS

INVEST

CCC

*Small enough for the team
to develop in a day or so*

TEAMS

*Everything and everyone
necessary to deliver*

WORKING TESTED SOFTWARE

Meets acceptance criteria

No known defects

No technical debt

WHAT DO I MEAN?

GOVERNANCE

Investment Decisioning
Prioritization

STRUCTURE

Teaming Strategies at all
levels of the organization

METRICS

How do we measure
progress across teams
How do we hold people
accountable

WHAT DO I MEAN?

GOVERNANCE

Investment Decisioning
Prioritization

STRUCTURE

Teaming Strategies at all
levels of the organization

METRICS

How do we measure
progress across teams
How do we hold people
accountable

WHAT DO I MEAN?

GOVERNANCE

*Investment Decisioning
Prioritization*

STRUCTURE

*Teaming Strategies at all
levels of the organization*

METRICS

*How do we measure
progress across teams
How do we hold people
accountable*

WHERE ARE WE NOW?

PREDICTABILITY

ADAPTABILITY

QUADRANT 1
*Predictive
Emergent*

QUADRANT 2
*Predictive
Convergent*

QUADRANT 3
*Adaptive
Convergent*

QUADRANT 4

Adaptive Emergent

TRANSFORMATION IS A JOURNEY

A THEORY OF TRANSFORMATION

THEORY OF TRANSFORMATION //

Adopting agile is about forming teams, building backlogs, and regularly producing increments of working tested software

THEORY OF TRANSFORMATION //

Adopting agile at scale is about defining structure, establishing governance, and creating a metrics and tooling strategy that supports agility

THEORY OF TRANSFORMATION //

Anything that gets in the way of forming teams, building backlogs, and producing working tested software is an impediment to transformation

THEORY OF TRANSFORMATION //

Solid agile practices will help operationalize the system and encourage a healthy, adaptive, and empowered culture emerge over time

WHERE ARE WE GOING?

MAPPING THE JOURNEY

BASECAMP 1

Stabilize the system

BASECAMP 2

Reduce Batch Size

BASECAMP 3

Break Dependencies

BASECAMP 3
Break Dependencies

BASECAMP 4

*Increase Local
Autonomy*

BASECAMP 5
Invest to Learn

WHY

Business
Case

Transformation
Hypothesis

WHAT

Theory &
Approach

Reference
Architecture

HOW

Change
Model

Results
Management

WHO

Roles &
Responsibilities

Skills &
Experiences

Services Teams – These teams support common services across product lines. These teams support the needs of the product teams.

Product Teams – These teams integrate services and write customer facing features. This is the proto-typical Scrum team.

Services Teams – These teams support common services across product lines. These teams support the needs of the product teams.

Programs Teams – These teams define requirements, set technical direction, and provide context and coordination.

Product Teams – These teams integrate services and write customer facing features. This is the proto-typical Scrum team.

Services Teams – These teams support common services across product lines. These teams support the needs of the product teams.

Portfolio Teams – These teams govern the portfolio and make sure that work is moving through the system.

Programs Teams – These teams define requirements, set technical direction, and provide context and coordination.

Product Teams – These teams integrate services and write customer facing features. This is the proto-typical Scrum team.

Services Teams – These teams support common services across product lines. These teams support the needs of the product teams.

GOVERNANCE

3-TIER GOVERNANCE

PORTFOLIO TEAM

Epic | Kanban

STRATEGIC ALIGNMENT

SOLUTION VISION

DEMAND PLANNING

EXECUTION

VALIDATION

ACCEPTED

PROGRAM TEAM

Feature | Kanban

DEMAND PLANNING

EXECUTION & ACCOUNTABILITY

DELIVERY TEAM

Story | Scrum

4-TIER GOVERNANCE

METRICS

PORTFOLIO TEAMS

Kanban

PROGRAM TEAMS

Kanban

DELIVERY TEAMS

Scrum

- Backlog Size
- Velocity
- Burndown
- Escaped Defects
- Commit %
- Acceptance % Ratio
- Scope Change

PORTFOLIO TEAMS

Kanban

PROGRAM TEAMS

Kanban

- Cycle Time*
- Features Blocked*
- Rework/Defects*

DELIVERY TEAMS

Scrum

- Backlog Size*
- Velocity*
- Burndown*
- Escaped Defects*
- Commit %*
- Acceptance % Ratio*
- Scope Change*

*Takt Time/ Cycle Time
Time/Cost/Scope/Value
ROI/Capitalization*

PORTFOLIO TEAMS

Kanban

PROGRAM TEAMS

Kanban

*Cycle Time
Features Blocked
Rework/Defects*

DELIVERY TEAMS

Scrum

*Backlog Size
Velocity
Burndown
Escaped Defects
Commit %
Acceptance % Ratio
Scope Change*

WHY

Business
Case

Transformation
Hypothesis

WHAT

Theory &
Approach

Reference
Architecture

HOW

Change
Model

Results
Management

WHO

Roles &
Responsibilities

Skills &
Experiences

INCREMENTAL TRANSFORMATION (EXPEDITIONS)

ITERATIVE TRANSFORMATION (BASECAMPS)

EXPEDITIONS & BASECAMPS

PLAYBOOK & FIELD GUIDE

STEP 1

BUILD A LEADERSHIP COALITION

WHY

Agile transformation isn't something that can be done to an organization.

They have to be full participants

WHAT

Holding the organization accountable

Remove Impediments

Plan the work

Review Progress

Inspect and Adapt

HOW

Executive Steering Committee

Transformation Leadership Team

STEP 2

DEFINE AN END-STATE VISION

WHY

We have to have some idea of where we are going before we start

We will accept the plan will change

WHAT

Transformation Workshop

Pilot

Broad Organization Rollout

Create Feedback Loops

HOW

Create a working hypothesis for structure, governance, and metrics

Plan to progressively elaborate

STEP 3

BUILD A ROADMAP

WHY

We have to be able to give the organization some idea of what we are doing, when, and how long

WHAT

What teams are going to be formed?

What training do they need?

What coaching do they need?

When will this all happen?

HOW

Expeditions

Basecamps

Sequenced in Time

STEP 4

MAINTAIN A ROLLING 90-DAY PLAN

WHY

Very similar to an agile release plan, we want a rolling 90 day, fairly specific view of what is going to take place

WHAT

Week by week training and coaching plans

Detailed resource planning

Expected activities and outcomes.

HOW

Transformation leadership team meets periodically to plan forward, assess progress, and adjust as necessary

STEP 5

CONDUCT 30-DAY CHECKPOINTS

WHY

Very similar to a sprint cycle in Scrum

We want to periodically assess progress, retrospect, and adjust

WHAT

Scheduled recurring meetings

Review planning artifacts

Review metrics

Improvement plans

HOW

ELT reviews progress against strategy and outcomes

TLT focuses on how well the plan is moving along

STEP 6

CONNECT ACTIVITY TO OUTCOME

WHY

The whole reason we are doing this is to get better business outcomes

This is where we begin justifying the investment

WHAT

Assessments
Status Reports
Coaching Plans

HOW

Create hypotheses
Conduct experiments
Demonstrate outcomes
Pivot based on what we learn

STEP 7

CONNECT OUTCOMES TO BUSINESS OBJECTIVES

WHY

We want to be able to trace improvements in the system to tangible business benefits

WHAT

Assessment
Outcomes

Transformation
metrics

Business Metrics

HOW

Business metric
baselines

Regularly show
progress

Update coaching
plans as necessary

STEP 8

INCORPORATE FEEDBACK

WHY

Our understanding will evolve throughout the transformation

WHAT

Refine the End-State Vision and the Roadmap

HOW

Re-assess the End-State Vision based on the evolving understanding

STEP 9

MANAGE COMMUNICATION

WHY

Letting everyone know what is going on and the success of the program will create excitement and energy

WHAT

Town Halls
Executive roundtables
Signage
Information Radiators
Cadence of Accountability

HOW

Regular communication from leadership
Be transparent about progress and impediments

STEP 10

CREATE SAFETY FOR EVERYONE

WHY

Understand what's in it for everyone involved and help them see where they fit in the new organization

WHAT

- Team assignments
- Staffing plans
- Job descriptions
- Job aids
- Communities of Practice

HOW

- Clarity
- Accountability
- Measurable progress

WHY

Business
Case

Transformation
Hypothesis

WHAT

Theory &
Approach

Reference
Architecture

HOW

Change
Model

Results
Management

WHO

Roles &
Responsibilities

Skills &
Experiences

TRANSFORMATION METRICS

CAPABILITY IMPROVEMENTS

CAPABILITY IMPROVEMENTS

DEFINE THE PRODUCT

CAPABILITY IMPROVEMENTS

DEFINE THE PRODUCT

PLAN & COORDINATE

CAPABILITY IMPROVEMENTS

DEFINE THE PRODUCT

PLAN & COORDINATE

DELIVER THE SOLUTION

CAPABILITY IMPROVEMENTS

DEFINE THE PRODUCT

ORGANIZATION ENABLEMENT

PLAN & COORDINATE

DELIVER THE SOLUTION

CAPABILITY IMPROVEMENTS

DEFINE THE PRODUCT

ORGANIZATION ENABLEMENT

PLAN & COORDINATE

CONTINUOUS IMPROVEMENT

DELIVER THE SOLUTION

MEASURING PROGRESS

MEASURING PROGRESS

ACTIVITIES

MEASURING PROGRESS

ACTIVITIES

OUTCOMES

MEASURING PROGRESS

ACTIVITIES

OUTCOMES

BASECAMPS

BUSINESS METRICS

GOALS AND OBJECTIVES

GOALS AND OBJECTIVES

PREDICTABILITY

GOALS AND OBJECTIVES

PREDICTABILITY

QUALITY

GOALS AND OBJECTIVES

PREDICTABILITY

QUALITY

EARLY ROI

GOALS AND OBJECTIVES

PREDICTABILITY

QUALITY

EARLY ROI

LOWER COSTS

GOALS AND OBJECTIVES

PREDICTABILITY

QUALITY

EARLY ROI

LOWER COSTS

INNOVATION

GOALS AND OBJECTIVES

PREDICTABILITY

QUALITY

EARLY ROI

LOWER COSTS

INNOVATION

PRODUCT FIT

FINANCIAL MEASUREMENT

FINANCIAL MEASUREMENT

RETURN ON INVESTMENT

FINANCIAL MEASUREMENT

RETURN ON INVESTMENT

PAYBACK PERIOD

FINANCIAL MEASUREMENT

RETURN ON INVESTMENT

PAYBACK PERIOD

CAPITALIZATION RATE

FINANCIAL MEASUREMENT

RETURN ON INVESTMENT

REVENUE ACCELERATION

PAYBACK PERIOD

CAPITALIZATION RATE

FINANCIAL MEASUREMENT

RETURN ON INVESTMENT

REVENUE ACCELERATION

PAYBACK PERIOD

PRODUCTIVITY IMPROVEMENTS

CAPITALIZATION RATE

FINANCIAL MEASUREMENT

RETURN ON INVESTMENT

REVENUE ACCELERATION

PAYBACK PERIOD

PRODUCTIVITY IMPROVEMENTS

CAPITALIZATION RATE

EMPLOYEE TURNOVER RATIO

WHY

Business
Case

Transformation
Hypothesis

WHAT

Theory &
Approach

Reference
Architecture

HOW

Change
Model

Results
Management

WHO

Roles &
Responsibilities

Skills &
Experiences

ROLES

ROLES

ACCOUNT LEAD

ROLES

ACCOUNT LEAD

TRANSFORMATION
LEAD

ROLES

ACCOUNT LEAD

TRANSFORMATION
LEAD

EXPEDITION
LEAD

ROLES

ACCOUNT LEAD

TRANSFORMATION
LEAD

EXPEDITION
LEAD

ENTERPRISE
TRANSFORMATION
CONSULTANT

ROLES

ACCOUNT LEAD

TRANSFORMATION
LEAD

EXPEDITION
LEAD

ENTERPRISE
TRANSFORMATION
CONSULTANT

ANALYST

ROLES

ACCOUNT LEAD

TRANSFORMATION
LEAD

EXPEDITION
LEAD

ENTERPRISE
TRANSFORMATION
CONSULTANT

ANALYST

SPECIALIST

WHY

Business
Case

Transformation
Hypothesis

WHAT

Theory &
Approach

Reference
Architecture

HOW

Change
Model

Results
Management

WHO

Roles &
Responsibilities

Skills &
Experiences

COMPETENCIES

COMPETENCIES

1.0

Skills

Experience

Culture

Community

COMPETENCIES

1.0

Skills

Experience

Culture

Community

2.0

Beliefs

Behaviors

COMPETENCIES

1.0

Skills

Experience

Culture

Community

2.0

Beliefs

Behaviors

3.0

EQ

IQ

COMPETENCIES

1.0

Skills

Experience

Culture

Community

2.0

Beliefs

Behaviors

3.0

EQ

IQ

4.0

Pattern Recognition

Systems Thinking

TITLES

TITLES

ASSOCIATE
CONSULTANT

TITLES

ASSOCIATE
CONSULTANT

STAFF
CONSULTANT

TITLES

ASSOCIATE
CONSULTANT

STAFF
CONSULTANT

SENIOR
CONSULTANT

TITLES

ASSOCIATE
CONSULTANT

STAFF
CONSULTANT

SENIOR
CONSULTANT

MANAGING
CONSULTANT

TITLES

ASSOCIATE
CONSULTANT

STAFF
CONSULTANT

SENIOR
CONSULTANT

MANAGING
CONSULTANT

PRINCIPLE
CONSULTANT

TITLES

ASSOCIATE
CONSULTANT

STAFF
CONSULTANT

SENIOR
CONSULTANT

MANAGING
CONSULTANT

PRINCIPLE
CONSULTANT

PARTNER

WHY

Business
Case

Transformation
Hypothesis

WHAT

Theory &
Approach

Reference
Architecture

HOW

Change
Model

Results
Management

WHO

Roles &
Responsibilities

Skills &
Experiences

MORE RESOURCES

*To get Mike's latest white paper and
the deck from today's session*

TEXT AGILE TO 345345