

Scaling Agile Projects to Programs: Networks of Autonomy, Collaboration and Exploration

Johanna Rothman
Agile and Lean Program Management: Scaling Collaboration Across the Organization
@johannarothman
www.jrothman.com
jr@jrothman.com
781-641-4046

Agenda

- Program Managers and what programs look like
- Agile roadmap
- Program teams and kanban
- Small-world networks
- Estimation
- Culture of delivery

3

© 2015 Johanna Rothman

What Worked?

- Clear program vision
- Clear deliverables
- Feature teams who delivered at least every day
- Unit tests and system tests as support for collaboration
- Respect and trust across the organization

Delivery

Trust

Respect

4

© 2015 Johanna Rothman

Program Management

- Organizing and coordinating several projects' results into one deliverable
- That overall deliverable has the value to the organization

5

© 2015 Johanna Rothman

Programs Are Riskier Than Projects

- Projects don't scale linearly
- The larger and the longer the program, the more risky it is
- The more pieces the program has, the more risky it is

6

© 2015 Johanna Rothman

Integrated System Programs

- Possible examples:
 - Smart phone
 - Embedded system

7

© 2015 Johanna Rothman

Inter-Related Programs

- Possible examples:
 - Operating system and related products
 - Base product and layered products

8

© 2015 Johanna Rothman

Release Frequency, Costs & Decisions

Potential for Release Frequency

9

© 2015 Johanna Rothman

Program Managers Are Servant Leaders

- Your product might change how you program-manage
- Servant leadership works
 - Ask for the results you want
 - Ask for estimates, don't mandate
 - Ask for bad news
 - Facilitate problem solving where the problems are

10

© 2015 Johanna Rothman

Programs: Complex or Complicated

- Do you have known unknowns?
 - Ask experts for help
- Do you have unknown unknowns?
 - Try experiments
- Do you not have any idea at all?
 - Do something to move to Complex or Complicated

11

© 2015 Johanna Rothman

Activity: Where is Your Program?

- Where is your program in the Cynefin framework?
- Do you need to obtain some data?

12

© 2015 Johanna Rothman

Resiliency Over Defined

- Many of you have governance challenges from your waterfall days
- Agile and Lean programs demand resiliency—ability to flex and change—over defined deliverables

“Scaling” Agile requires:
Autonomy
Collaboration
Exploration

Agenda

- Program Managers and what programs look like
- **Agile roadmap**
- Program teams and kanban
- Small-world networks
- Estimation
- Culture of delivery

Agile Roadmap

Agile Roadmap for a Product: Several Quarters Out

Q1		Q2		Q3		Q4		Q5		Q6	
External Release Tulip		External Release Daisy		External Release Rose		External Release Carnation					
Int. Release 1	Int. Release 2	Int. Release 3									
Feature Sets/ Themes	Feature Sets/ Themes	Feature Sets/ Themes	Feature Sets/ Themes	Feature Sets/ Themes	Feature Sets/ Themes	Feature Sets/ Themes	Feature Sets/ Themes	Feature Sets/ Themes	Feature Sets/ Themes	Feature Sets/ Themes	Feature Sets/ Themes
Feature Sets/ Themes	Feature Sets/ Themes	Feature Sets/ Themes	Feature Sets/ Themes	Feature Sets/ Themes	Feature Sets/ Themes	Feature Sets/ Themes	Feature Sets/ Themes	Feature Sets/ Themes	Feature Sets/ Themes	Feature Sets/ Themes	Feature Sets/ Themes
Feature Sets/ Themes	Feature Sets/ Themes	Feature Sets/ Themes	Feature Sets/ Themes	Feature Sets/ Themes	Feature Sets/ Themes	Feature Sets/ Themes	Feature Sets/ Themes	Feature Sets/ Themes	Feature Sets/ Themes	Feature Sets/ Themes	Feature Sets/ Themes

One Quarter Perspective

Agile Roadmap for a Product: This Quarter

Discussion: How Far Out do You Plan Deliverables?

- Do you have a 6Q roadmap?
- Do you need a 6M roadmap instead?
- How many iterations/features/MVPs do you plan for at one time?
- How often can you release:
 - Internally?
 - Externally?

Roadmaps & Backlogs Provide Team Autonomy

- Roadmap is the wish list
- Backlog is what teams will do
- Rank everything by value
- Sometimes learning about risk is valuable

19

© 2015 Johanna Rothman

Change is Key

- The more often you release, the more successful the product will be
- The more often you can change the roadmap
- Fast feedback all over the program
- Inspect and adapt
- Value-based approach to product development

20

© 2015 Johanna Rothman

Agenda

- Program Managers and what programs look like
- Agile roadmap
- **Program teams and kanban**
- Small-world networks
- Estimation
- Culture of delivery

Program Teams Solve Problems Across the Organization

- Core team shepherds the business value of the product
 - Facilitates problem-solving across the organization
- Software program team shepherds the business value of the software
 - Facilitates problem solving across the feature teams

Core Program Team Manages Risks Across the Organization

Possible Kanban Board for Core Team

Ranked Backlog	In Progress		Risk Management or Mitigation	Decision Needed Post-Action	Waiting: Stuck Items	Done
	Action item analysis	Action Item resolution				
	Item and date started. Who is working the item.					
MarComm						
Legal						
Sales						
Deployment						
Hardware						

Software Program Team Manages Obstacles for Feature Teams

© 2015 Johanna Rothman

Possible Kanban Board for Software Program Team

Ranked Backlog	In Progress		Risk Management or Mitigation	Decision Needed Post-Action	Waiting: Stuck Items	Done
	Action item analysis	Action Item resolution				
<div style="display: flex; flex-direction: column; gap: 5px;"> <div style="background-color: yellow; width: 20px; height: 15px;"></div> <div style="background-color: yellow; width: 20px; height: 15px;"></div> <div style="background-color: yellow; width: 20px; height: 15px;"></div> <div style="background-color: yellow; width: 20px; height: 15px;"></div> </div>	Item and date started. Who is working the item.					<div style="display: flex; flex-direction: column; gap: 5px;"> <div style="background-color: yellow; width: 20px; height: 15px;"></div> <div style="background-color: yellow; width: 20px; height: 15px;"></div> <div style="background-color: yellow; width: 20px; height: 15px;"></div> </div>
Transfers	<div style="background-color: yellow; width: 20px; height: 15px;"></div>				<div style="background-color: yellow; width: 20px; height: 15px;"></div>	
Performance Monitoring			<div style="background-color: yellow; width: 20px; height: 15px;"></div>		<div style="background-color: yellow; width: 20px; height: 15px;"></div>	
Admin	<div style="background-color: yellow; width: 20px; height: 15px;"></div>					
Engine		<div style="background-color: yellow; width: 20px; height: 15px;"></div>				
Hardware			<div style="background-color: yellow; width: 20px; height: 15px;"></div>			

Agile Changes Program Management

- Teams (not managers) manage:
 - Commitment
 - How they build features
 - Evolve architecture
- Program management
 - Removes obstacles
 - Collects and explains program status

27

© 2015 Johanna Rothman

Agenda

- Program Managers and what programs look like
- Agile roadmap
- Program teams and kanban
- **Small-world networks**
- Estimation
- Culture of delivery

28

© 2015 Johanna Rothman

Single Agile Team Collaborates Inside the Team

29

© 2015 Johanna Rothman

Scale from One Team to Many Teams?

- What do you need to scale collaboration from one team to multiple teams?
- Hint: you do not need a framework
- Scale *out*, not up

30

© 2015 Johanna Rothman

What's the Most Effective Way to Move Information In Your Organization?

31

© 2015 Johanna Rothman

Rumor Mill

32

© 2015 Johanna Rothman

Small World Networks

- Small world networks are more-and-less connected agile teams
- How connected are you to everyone else?
 - Some of you are highly connected
 - Some less so
- Programs take advantage of the network so they don't need hierarchies

33

© 2015 Johanna Rothman

Organize the Teams

- Any form of agile or lean works for the project teams
 - Small batch size and continuous integration
- As long as the team delivers, you don't care how they organize themselves
- Evolving architecture
- Plan to replan

34

© 2015 Johanna Rothman

Lean Helps Create Transparency

- See the flow of work all over the organization
- Manage WIP
- Transparent approach to seeing all the work

35

© 2015 Johanna Rothman

Use Small-World Networks

- Feature teams take responsibility
- Small-world networks provide autonomy and collaboration
- Communities of practice help with exploration

36

© 2015 Johanna Rothman

Collaborate Across the Organization

- Transparent progress
- Transparent and pervasive communication
- Problem-solving autonomy
- Hierarchies slow everything down
- Information has to flow freely around the organization

37

© 2015 Johanna Rothman

Discussion

- Where do you already have small-world networks in your organization?
- How can you use them for better results?

38

© 2015 Johanna Rothman

Teams Collaborate with Tests & Integration

- Create a program environment where people can collaborate
- Tests and CI help teams collaborate
- Safe places to explore
- Autonomous teams
- Deliver features often

39

© 2015 Johanna Rothman

Agenda

- Program Managers and what programs look like
- Agile roadmap
- Program teams and kanban
- Small-world networks
- **Estimation**
- Culture of delivery

40

© 2015 Johanna Rothman

Estimating a Program

- You might need a gross estimate (high level estimate of “everything”)
- The farther out or the more you need to estimate, the less you know

Power Law Distribution: Example for Estimation

What You Can Do for Estimation

- Work to a target date or cost
- Deliver small chunks, re-estimate at the small level
- Ask “How much do you want to invest before we stop?”
- Ask “How much value is this project or program worth to you?”
- Create a culture of delivery so you can change the roadmap and backlogs

Rank Everything by Value

- Updating the roadmap more frequently is often worth more than more estimation
 - Should we do this at all?
 - Business value points
 - Cost of delay
 - Waste
 - Who is waiting
 - Compare
 - Risk
- The more often you rank and update the roadmap, the more the teams work on what's most value
- My experience is that the teams do less overall

Agenda

- Program Managers and what programs look like
- Agile roadmap
- Program teams and kanban
- Small-world networks
- Estimation
- **Culture of delivery**

Delivery Solves Many Problems

- The more often teams deliver:
 - The more often you can update the program roadmap
 - The more often everyone gets feedback
 - The more often you can re-rank the next backlog
- A culture of delivering Running Tested Features solve many interdependency issues

45

© 2015 Johanna Rothman

Seeing Program Progress

- Program level measures
- Working product is the best measure
 - Do not even think about using team velocities and merging them
- Consider product backlog burnup

46

© 2015 Johanna Rothman

Product Backlog Burnup

47

© 2015 Johanna Rothman

Think Small to Go Large

- Trust teams to do their work (autonomy)
 - Small batch size
 - Technical practices essential
- Release often (to see progress and invite collaboration)
- Frequent releases encourage exploration
- It's agile and lean all the way across

48

© 2015 Johanna Rothman

Stay in Touch?

- Many articles on jrothman.com and Pragmatic Manager email newsletter
- Look for *Agile and Lean Program Management: Scaling Collaboration Across the Organization* (in beta)
- Please link with me on LinkedIn

