

Agile leadership roles - let's clear up the confusion

Project Managers, Scrum Masters and Agile Coaches

A wee plan

- First we'll talk about you, and about me
- Then we'll cover a range of things related to projects, agility, key Agile principles, etc.
- Once we've done that, and all have the same understanding of Agile, we'll get into what it can mean for PMs and for those governing projects

About me

- Project Management Professional (PMP)
- Registered PRINCE2 Practitioner
- Certified Scrum Master and Certified Agile Leader
- I've been through my own personal "Agile transformation"
- I deliver projects, help teams and product owners adopt Agile, train PMs and others wanting to be more agile, and provide IQA services to programmes and projects

A familiar story (in a galaxy not so far away)

Our systems are a mess after **8** prior major IT projects

We will build a new Deathstar and learn the lessons of the past

Our systems are a mess after **9** prior major IT projects

We will build a new Deathstar and learn the lessons of the past

Project success remains elusive

Courtesy of the Standish Group

Key principle – risk scales non-linearly with size

Courtesy of the Standish Group, Chaos Manifesto 2015

Agile is an approach to minimising risk...

Source: Scott Ambler <http://www.ambysoft.com/essays/whyAgileWorksFeedback.html>

...but is also a ‘radical virus’
that is often rejected by its
host

VersionOne “State of Agile”	2015	2016	2017
Company philosophy or culture at odds with core agile values	42%	46%	63%
Lack of experience with agile methods	44%	41%	47%
Lack of management support	38%	38%	45%

Vastly different paradigms

Mechanistic/reductionist

Artisanal/responsive

A large construction site with several yellow tower cranes. In the foreground, a yellow truck is parked on the left, and a group of construction workers in safety gear stands in the center. The background shows the skeletal structure of a building under construction.

Foundations and other structural elements must meet durability expectations of 50 years...

Empirical Process Control

Key principle – being in control is making explicit trade-offs (1)

Key principle – being in control is making explicit trade-offs (2)

Source: DSDM Consortium

A very different engagement model

Copyright © 2012, Kenneth S. Rubin and Innolution, LLC. All Rights Reserved.

WARNING

Radical transparency

Key principle – MVP is the least you can do and be successful

<https://www.quora.com/Startups/What-is-a-minimum-viable-product#!n=48>

Increments and iterations – the “secret sauce” of Agile (1)

Source: Jeff Patton www.AgileProductDesign.com

Increments and iterations – the “secret sauce” of Agile (2)

Story mapping as visual planning

Adapted from work by Jeff Patton www.agileproductdesign.com

A choice...

Agile is workflow management

Agile as delivery AND governance

Lean Start-up
Google Design Sprint
PoCs/Spikes

BAU backlog

Backlog prioritisation
Sprint Planning
Sprint Review

Sprint Review

Sprint Planning

Sprint execution

Agile and key project concerns

Planning and Workflow Mgmt

Scrum Master accountabilities – are they really different from a PMs?

- Ensuring that goals, scope, and product domain are understood by everyone on the Scrum Team as well as possible
- Finding techniques for effective **scope** management
- Helping the Scrum Team understand the need for clear and concise **WBS/PBS items**
- Understanding product planning in an empirical environment;
- Ensuring the Product Owner knows how to arrange the Product Backlog to maximize value
- Facilitating Scrum events as requested or needed
- Removing impediments to the Development Team's progress
- Coaching the Development Team in organizational environments in which Scrum is not yet fully adopted and understood.

WARNING

Possible conflict

So what are the options?

Personal attitude to uncertainty

Organisational attitude to uncertainty

- **No or low tolerances and contingency**
- **Weekly Reporting**
- **Large Steering Committees**

- **Good use of Tolerances and contingency**
- **Reporting by Exception**
- **Smaller Project Board**

Project approach

[illegible]

Key Agile Project Manager tasks

- Provide 'shelter' for the team
- Act as a translation layer and create 'adaptors'
- Understand and use Agile techniques and metrics appropriately
- Support the Product Owner, especially in areas where Agile is weak

- ✿ Slides in this presentation contain items from the Visual AGILExicon®, which is a trademark of Innolution, LLC and Kenneth S. Rubin.
- ✿ The Visual AGILExicon is used and described in the book: ***Essential Scrum: A Practical Guide to the Most Popular Agile Process.***
- ✿ You can learn more about the Visual AGILExicon and permitted uses at: <http://innolution.com/resources/val-home-page>

Visual AGILExicon®

Injecting fresh thinking to solve
tough business problems.