

IS THERE A BEST PRACTICE
FOR AN AGILE TRANSFORMATION?
AGILE 2015, WASHINGTON

Hendrik Esser
 @HendrikEsser

 VP
Operations & Programs

 Program Director
Supporting Agile Adoption

MENU

A transformation story

Why does it sometimes work and sometimes not?

A better approach

Examples

- Driving change
- The role of good practices

Q&A

A TRANSFORMATION STORY

WHY
DOES IT SOMETIMES WORK
AND SOMETIMES NOT?

COMPLEXITY

HOW CAN WE APPROACH COMPLEXITY?

CYNEFIN

COMPLEX

probe-sense-respond

emergent practice

COMPLICATED

sense-analyze-respond

good practice

DISORDER

CHAOTIC

act-sense-respond

novel practice

OBVIOUS

sense-categorize-respond

best practice

An Agile transformation is
an emergent change of
your (organizational)
human system

ERICSSON

A BETTER APPROACH: CHANGE THE SYSTEM

Waiting for emergence...?

ERICSSON

HOW TO IDENTIFY SUITABLE SYSTEM CHANGE EXPERIMENTS?

How can we influence a human system?

CONSTRAINTS

- › All societies have shared rules/constraints.
 - › They are either set or they emerge.
- In a company we usually set and manage constraints

CONSTRAINTS?

HUMAN SYSTEM ACTION TOOL

Behavior

Capabilities

Structures

Processes

HUMAN SYSTEM ACTION TOOL

Behavior

Behavior

- Mindset/attitude
- Values
- Needs

Capabilities

Competence

Skills

people

- Hidden talent

- Organization
- Governance
- Compensation
- Roles

(Informal) networks

Structures

Processes

Practices

Tools

- Habits

Processes

LEARNING CYCLE

Look at the system

Analyze:

- Is your vision still valid?
- What supports your vision
- What doesn't

See what emerges

Define a change experiment

Take change actions

EXAMPLE
ITERATIVE CHANGE
EXPERIMENTS

Our agile transformation

Iteration 1

Behavior Capabilities

Expected leadership behaviors

Empower teams

Collaboration Dev-ProdMgt

Agile manifesto

Recruit leaders (right mindset)

Train and coach teams

X-fct teams

ScM, PO roles

Backlog coordination

System Design, Development,
Test in one org

Scrum

Uncertainty Mgt

Decision model

Retrospectives

Governance

Structures Processes

Iteration 2

Behavior Capabilities

Teams ignore Committees
→ Architecture Q endangered

Full Leadership Support for the change.

architects & committees mentoring approach

Re-enforce architect and committee roles

System Design, Development, Test in one org

Scrum
Uncertainty Mgt
Decision model
Retrospectives

Structures Processes

Governance

Iteration 3

Behavior Capabilities

Working SW is the only progress indicator
→ Documentation not handled appropriately.

Focus on everything the customer expects, not only code

X-fct teams

ScM, PO roles
Re-enforce architect roles
Clarify PO role

Higher prio on non-code

System Design, Development, Test in one org

Governance

Recruit leaders (right mindset)

Train and coach teams

Scrum

Uncertainty Mgt

Decision model

Retrospectives

Structures Processes

Iteration 4

Behavior Capabilities

Teams diverging
→ discussions what is the better practice & who has the best one.

Collaboration
Dev-ProdMgt
working well

Empowerment within boundaries

e2e flow not optimized

Strengthen decision model: more e2e in DoD

Clarify which processes & tools are mandatory and which ones optional

Structures Processes

Iteration

5

Behavior Capabilities

We don't need commitment decisions

Remove commitment decisions from the model

Structures Processes

Leadership expected behaviors

Empower teams

Collaboration R&D-ProdMgt

Agile manifesto within architects & committees mentoring approach

X-fct teams

ScM, PO roles Re-enforce architect and committee roles Backlog coordination

System Design, Development, Test in one org

Governance

Recruit leaders (right mindset)

Train and coach teams

Scrum

Uncertainty Mgt

Strengthen decision model Decision model

Clarify which processes & tools are mandatory and which ones optional Retrospectives

Iteration 6

Behavior Capabilities

Teams want to be closer to the customers

Better Customer satisfaction
Q
TTM

Structures Processes

Leadership

Empower

Collaboration R&D-ProdMgt

Agile manifesto within architects & committees mentoring approach

X-fct teams

ScM, PO roles Re-enforce architect and committee roles

Customer early demos

Link teams into the communication between ProdMgt and Customer

Governance

Recruit leaders (right mindset)

Train and coach teams

Scrum

Uncertainty Mgt

Strengthen decision model Remove commitment

Clarify decisions from the model are mandatory and which ones optional Retrospectives

Iteration 7

Behavior Capabilities

Learn how to make realistic commitments

Expectation management

Structures Processes

The journey continues

...

THE ROLE OF GOOD PRACTICES

Can someone else's good practice potentially work for you?

→ Just test it with the Human System Action Tool!

ERICSSON

EXAMPLE
TESTING A POTENTIALLY
GOOD PRACTICE

Behavior Capabilities

Scrum

Structures Processes

Behavior Capabilities

Scrum

Structures Processes

Behavior Capabilities

Belief, that with good analysis we can achieve a high level of predictability

Not everybody can design everything

Sense of urgency / willingness to change

Short TTM
Better Q

Projects

Leaders are full in control/ approval processes

Scrum

Early phase process

Specialized departments for system design, development and test

Design process

Test process

KPIs

Structures Processes

Risk management

Behavior Capabilities

Belief, that with good analysis we can achieve a high level of predictability

Not everybody can design everything

Sense of urgency / willingness to change

Scrum is/requires more than a new process.

It can only work if you take action in the other areas as well!

Leaders are full in control/ approval processes

Scrum

Specialized departments for system design, development and test

Early phase process

Design process

Test process

KPIs

Structures Processes

Risk management

TESTING...

- › Be clear on what you would like to **achieve**
- › Start with **wanted behaviors**
- › Think about what
 - behaviors/attitudes/mindset,
 - other processes,
 - capabilities and
 - structuressupport the Potentially Good Practice
- › Think about **needed system changes**
 - are they realistic?
 - would they fit to your organization?
- › What might be a small **system experiment** (pilot?) to try it?

So, you have a great plan?

As long as it is only YOU
it is a pretty lonely journey!

ERICSSON

HOW TO CONNECT PEOPLE, VISION AND PURPOSE?

WAY TO RESULTS

Interaction

Alignment

Autonomy

Speed

Ability to make agreements
Consent (not consensus!)
Safe environment

Recommendation:

Explain and discuss vision and purpose in dedicated workshops

SUMMING UP

SUMMARY

An agile transformation is an emergent change of a human system!

Run system change-experiments + see what emerges → adapt via the next experiment

Potentially Good Practices need to be supported from a System perspective.

Test Potentially Good Practices with the HSA-Tool to see their impact on your system.

Thorough alignment on vision and purpose accelerate organizational learning.

ERICSSON