

Scrum.org

The Home of Scrum

AgileShift

How to Avoid “Reactive” Agile to Build a Sustainable Agile Culture

Dave West | Dave.west@scrum.org

 @DavidJWest

 @ScrumDotOrg

©1993 – 2018 Scrum.org All Rights Reserved

We Live in Changing Times...

The Agile of Accelerations

- The Market
 - Digital Globalization
- Mother Nature
 - Climate change, population growth
- Technology (Moore's Law)
 - Exponential increase in computing power

Entering the Age of Software

Source: Carlota Perez 'Technological Revolutions and Financial Capital'

What does the age of software mean?

Age of Oil and Mass Production		Age of software and digital
Long term investment planning	VS	Short term investment planning
Short term profit		Long term value
Efficiency		Innovation and opportunity
Specialism of labor		Cross functional teams
Process control		Self organization and decentralization
Management is king		Rise of the creator

How Do We Navigate This Change?

VS

How to Avoid “Reactive” Agile to Build a Sustainable Agile Culture

Build Sustainable Culture

1. Support and protect Agile values with strong leadership
2. Help teams and stakeholders to self-organize
3. Manage your portfolio with Outcomes (not Output)
4. Systematically remove sources of waste and delay faced by Agile teams
5. Measure and improve value delivered with frequent feedback (Inspect and Adapt)

*“Whether you think you can,
or you think you can’t,
you’re right!”
- Henry Ford*

1

Support and protect Agile values with strong leadership

Scrum Is Pretty Simple...

Empiricism
Empowered
Teams
Improvement

But Without Values It Does Not Thrive..

© Scrum.org

So What Happens..

"Culture eats *Agile* or
breakfast."

- Peter Drucker

A group of four people (three men and one woman) are gathered around a whiteboard in a meeting room. The whiteboard is covered with numerous yellow sticky notes. The room has large windows on the left side, and the overall atmosphere is professional and collaborative. The text is overlaid on the image in a large, white, sans-serif font.

“People don't resist change.
They resist **being** changed.”

– Peter M. Senge

What Shapes Culture?

What people *do*
is more important than
What people *say*

https://si.wsj.net/public/resources/images/RV-AN417_CUBICL_P_20140509201519.jpg

But Words Are Important...

The thought manifests as the word;
The word manifests as the deed;
The deed develops into habit;
And habit hardens into character;

Leaders make the difference

Leaders help **steer** toward shared goals

Leaders make it **safe** to change

Leaders **model** the change

"If one does not know to which port one is sailing, no wind is favorable."

- Seneca

2

Help teams and stakeholders to self-organize

“The organizational structure we use today is over 100 years old. It was not built to be fast and agile.”

“To succeed both in today’s world and into the future, we need to think – and act – differently.”

<https://www.youtube.com/watch?v=Pc7EVXnF2aI>

- Dr. John Kotter

We have to shift toward Intrinsic Motivation

Extrinsic Motivation

- » If-then rewards
- » Short-term productivity
- » Algorithmic work

Intrinsic Motivation

- » Unexpected rewards
- » Long-term productivity
- » Heuristic work

Biologic Motivation

- » Put food on the table
- » Pay mortgage
- » Send kids to college

Source: Daniel H. Pink, Drive: The Surprising Truth About What Motivates Us, Riverhead Hardcover, 2009

To Become Agile, *Invert* The Organization

The Traditional Organization

The Agile Organization

Self-organization must extend to everyone

Lots of Forces That Stop Self Organization

Hacking the Organization Can Help

<https://www.scrum.org/resources/scrum-studio-model-innovation>

“One must, from time to time, attempt things that are beyond one’s capacity.”

= Pierre-August Renoir

3

Manage your portfolio with Outcomes (not Output)

Why empiricism? Most features don't improve outcomes

Source: http://www.exp-platform.com/Documents/2015%20online%20Controlled%20Experiments_EncyclopediaOfMLDM.pdf

What's an Outcome?

An Outcome is some state experienced by the user of a Product.

Mind The Gap

Persona

Social Sara

AGE: 35
OCCUPATION: Administrator
STATUS: Married, no kids
LOCATION: Assesmentown, CA
INCOME: \$42,000
EDUCATION: Bachelor's Degree

Secondary | Desk Job

Motivations

- Exercise
- Fear
- Growth
- Social

Personality

- Extrovert
- Sensing
- Thinking
- Judging

Technology

- IT & Internet
- Software
- Mobile Apps
- Social Networks

Values & Fears

- Values family and friends.
- Fears falling victim to the health problems that plague most of her family: high blood pressure and cholesterol.
- Frustration 3

Goals

- Staying in shape due to type of work and making time for friends now that she's married.
- Relieve Stress
- Socialize, Enjoy Life

Brands

What are this user's favorite and most used brands?

ZARA XXI FORCES Starbucks

Bio

Describe this user, highlight the details of their personal and/or professional lives that make them an ideal consumer of your product. What are their frustrations? What is holding them back from achieving their goals? What solutions are they seeking?

Monitoring Message

Gym with fun, effective classes and schedules.

Exercise Plan

Looking for a gym where you can stay fit with friends? We offer fun, effective classes and a flexible schedule.

Desired Outcome

Current Experience

Opportunity
=
Value of Closing
Satisfaction Gap

Another technique: Empathy Mapping
<https://www.uxpin.com/studio/blog/the-practical-guide-to-empathy-maps-creating-a-10-minute-persona/>

Beware HiPPOs!

<https://s-media-cache-ak0.pinimg.com/originals/67/f3/05/67f3053febd5048ef696e87537c9e55.jpg>

“Master technique, then forget it.”

- Matsuo Basho

4

**Systematically remove sources of waste and delay
faced by Agile teams**

Cross-Team Dependencies Reduce Delivery Capability

Cross-Team Dependencies Reduce Delivery Capability

Where does waste occur?

Everywhere!

How effective are most organizations?

And Don't Adopt Agile in a Waterfall Manner

*By the end of the Sprint Retrospective, the Scrum Team should have **identified improvements** that it will implement in the next Sprint. Implementing these improvements **in the next Sprint** is the adaptation to the inspection of the Scrum Team itself. Although improvements may be implemented at any time, the Sprint Retrospective provides a formal opportunity to **focus on inspection and adaptation**.*

Scrum Guide

Scrum is focused on getting better

Enterprise Change Should Be
Managed In an Agile Way

“Good judgment comes from experience, most of which comes from bad judgment.”

- anonymous

5

Measure and improve value delivered with frequent feedback (Inspect and Adapt)

Expressing Hypotheses

We believe [doing this] for [these people] will achieve [this outcome] We will know that this is true when we see [this measurement] changed

The diagram consists of four red text labels with arrows pointing to specific parts of the hypothesis text. 'Feature' points to '[doing this]', 'Persona' points to '[these people]', 'Outcome' points to '[this outcome]', and 'Measure' points to '[this measurement]'. The text in the brackets is highlighted in blue.

An Example for a Health Care SaaS Provider

We believe reducing the time required to collect 80% of an insurance claim for a patient will achieve reduced follow-up time and better patient satisfaction. We will know that this is true when we see time spent following up on claims drops and patient NPS increases.

Using Outcomes to plan Sprints

Product Owner

Here's the outcome I'd like us to achieve this Sprint ...

Scrum Master

Great! We think that if we build these PBIs that we can achieve that outcome...

Development Team

Using Outcomes to focus Sprint Reviews

How to Avoid “Reactive” Agile to Build a Sustainable Agile Culture

Build Sustainable Culture

1. Support and protect Agile values with strong leadership
2. Help teams and stakeholders to self-organize
3. Manage your portfolio with Outcomes (not Output)
4. Systematically remove sources of waste and delay faced by Agile teams
5. Measure and improve value delivered with frequent feedback (Inspect and Adapt)

Scrum.org is a community. Connect.

Forums
Scrum.org
/Community

Twitter
@scrumdotorg

LinkedIn
LinkedIn.com
/company/Scrum.org

Facebook
Facebook.com
/Scrum.org

RSS
Scrum.org/RSS

Scrum.org | Blog

Insights from Scrum.org's community of experts

SCRUM PULSE

A free monthly webcast by Scrum.org Professional Scrum Trainers addressing common challenges faced by the software profession.

Questions?

Thank you!