

A photograph of a forest with a tree trunk in the foreground showing a teal-colored mark on its bark. The background is a dense forest of tall, thin trees, slightly out of focus. The lighting is soft, suggesting a forest floor.

Making Sense Of Your Role On An Agile Project

About Equinox IT

A photograph of a man and a woman in an office setting. The man, wearing a light blue striped shirt, is gesturing with his hands while talking to the woman. The woman, wearing a floral patterned top, is looking at him. They are sitting at a desk with a computer monitor, keyboard, and mouse. The background shows a window with a view of a city building.

Equinox IT is New Zealand's leading independent IT consultancy, delivering software development, consulting and training services.

Established in 1995, we inject fresh thinking to solve tough business problems.

Equinox IT has over 60 staff based in Wellington and Auckland.

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...

Length of Feedback Cycle

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 and controls

Mechanistic/reductionist

Artisanal/responsive

Defined Process Control

Any wood used in the ground (i.e. foundations, fence posts) must be H4 treated...

Spacing of foundations must meet standard, joists must be fixed to foundations using z-nails...

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

Empirical Process Control

PRINCE2 is about control

Agile has very different engagement model

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

Scrum – Do we really not need a PM?

A choice...

Agile is workflow management

Agile as delivery AND governance

BAU backlog

Lean Start-up
Google Design Sprint
PoCs/Spikes

Backlog prioritisation
Sprint Planning
Sprint Review

Sprint Review

Sprint Planning

Sprint execution

So why choose Agile?

Adapted from: Craig Larman, *Agile & Iterative Development*, 2004

So why choose Agile?

Adapted from: Craig Larman, *Agile & Iterative Development*, 2004

And you avoid this

*Picture from
Franck Nijimbere*

**Early Delivery – so
much optimism!**

**Issues. The
pressure rises**

**Overtime starts,
quality suffers**

**The death
march ends**

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

Sustainable
Pace

Source: DSDM Consortium

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

**MVP ≠
Must Haves**

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

New Tools

Source: Adam Sherez - Unsplash.com

Agreeing baselines on a Fixed Time Project

Story Mapping Multiple Releases

Adapted from work by Jeff Patton www.agileproductdesign.com

“Precise enough” planning

1.8 metres high

5 metres high

180 metres high

WIP, Flow, and Team Composition

New governance metrics

Source : Evan Dennis - Unsplash.com

Working Software

Lead time Cycle time
Average Velocity

Lastly, focus your attention on the right things

Adapted from work by Klaus Leopold

Wrap-up

- Small is beautiful, and much less risky
- Project management and Agile come from different paradigms, and we need skills from both
- To be really agile, projects need to shift from a push model to a pull model. New “levers” are scope and quality
- You need to understand the purpose of events or artefacts and the implications of using/not using them
- Don't accept proxy measures of progress

- ✿ 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®

Thank
you!

Source : *Morvanic Lee- Unsplash.com*

Questions?

**You can also email me:
carl.weller@equinox.co.nz**

Copyright © 2018 Equinox Limited

Injecting fresh thinking to solve
tough business problems.