

Agile Program Fundamentals

Course IAA2

Course Topics

1	Pattern introduction
2	Team Roles & Responsibilities
3	Discovery 1
4	Discovery 2
5	Discovery 3
6	Delivery & Iteration Basics
7	Stories
8	Delivery Setup - Iteration Zero
9	Release & Iteration Planning
10	Iteration Execution
11	BVCs
12	Distributed Teams
13	Tips & Tricks

Doing the Right Work & Doing the Work Right

Strategy -

Discovery Practice

Discovery brief

Right stakeholders

Gate approval to start

Problem analysis

Stakeholder analysis

Desired outcome

Benefits

Blockers

Scope

Epics / Features / MVP

Risks & Dependencies

Solution options

Preferred solution

Estimation

Planning

Cost / Benefit analysis

Collaborate to Elaborate

Program Charter (Proposal) & Gate Approval

Lifecycle of Delivery

Inputs from customers, team, managers, execs

Product Owner

A Prioritized List of what is required: features, bugs to fix

Team

The team commits to as much high priority backlog as can be completed by the end of the sprint

Sprint Backlog

Task Breakout

Finished Product Product Increment

Sprint

Retrospective

Sprint Review

The Portfolio Wall

	NEW	AWAITING DISCOVERY APPROVAL	AWAITING DISCOVERY RESOURCES	IN DISCOVERY	AWAITING DISCOVERY APPROVAL	AWAITING DISCOVERY RESOURCES	IN DELIVERY	IN FINAL DEPLOYMENT	DONE
LARGE	XYZ	XYZ	XYZ	XYZ	XYZ	XYZ XYZ XYZ	XYZ	XYZ	XYZ
MEDIUM			XYZ				XYZ		
SMALL									
262.6	7 DEDAE								

XYZ DEPARTMENT 1

XYZ DEPARTMENT 2

PRIORITIZED LIST

Slow Down in Order to do More

BACKLOG IN PROGRESS DONE Minimize WIP by Managing the Funnel and not Overburdening

Self Authentic Facilitated and Organizing transparency managed Flexible to Pull work to Disciplined change WIP limit approach Shared and Focused on feedback & consistent clarity of continuous purpose improvement

Agile Program Fundamentals

Course IAA2

Course Topics

_	1													
		\sim	т.	r c	rr	١ı	\sim	Tν	\sim	\sim	1 1	Ct	٠,	\mathbf{n}
		$\boldsymbol{\neg}$. —				-11		11		(,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
		·	ъ.	ヒレノ					~ /	N A	VЛ	、ノし	-	4

2	Team	Roles 8	& Re	sponsibilit	ties
---	------	---------	------	-------------	------

- 3 Discovery 1
- 4 Discovery 2
- 5 Discovery 3
- 6 Delivery & Iteration Basics
- 7 Stories
- 8 Delivery Setup Iteration Zero
- 9 Release & Iteration Planning
- 10 Iteration Execution
- 11 BVCs
- 12 Distributed Teams
- 13 Tips & Tricks

Change Manager

Agile Story Hierarchy

LeSS: Large Scale Scrum

Scaled Agile Framework

The Agile Program Pattern can be applied to small and large piece of work

Cross Functional Empowered Teams

PM

CORE

IM

5-9 People

Dedicated

Cross Functional

Empowered

Business SME (Customer)

Analysts

Developers

Testers

Solution Architect

EXTENDED

Key Stakeholders

External experts

Enterprise Architect

GOVERNANCE

Steering committee

PMO

Team Roles and Responsibilities

Key Roles

The Team (the doer's)

The Product Owner

The Iteration Manager

The Project Manager

Change Manager

These are the committed parties, the people responsible for the success of the project and product. There will be other involved parties, but they won't be responsible for the success of the project or product

Core

Iteration Manager

Subject Mater Expert

Team

Product Owner

PO

Extended

Program

Manager

Project Manager

Stake Holder

Change Manager

Experts

Steering

Steering Committee

Sponsor

Scaled Agile Framework

Team Roles and Responsibilities

Shared Ownership

...And shared ownership of client / user outcomes by teams

Team Responsibilities

Self organization

Making commitments

Meeting commitments

Management of the team – every team member is responsible for this

Respecting other members of the team

Product Owner Responsibilities

- Voice of the customer/project sponsor
- Defines features of the product
- Responsible for the profitability of the product (ROI)
- Manages stakeholders and their interests
- Accepts/rejects work results
- Maintains just-enough, just-in-time feature detail
- Shares success with the team

Iteration Manager Responsibilities

Iteration Manager

- Servant leadership/facilitation of the Core team POD during delivery and deployment
- Helps remove impediments
- Acts as guardian of the iteration process/framework
- Improves lives of team members by facilitating empowerment and creativity
- Helps team improve productivity in any way possible
- Works with team and PO to ensure each iteration of the product is potentially shippable
- Works with team and PO to ensure quality is never compromised
- Coaches and helps team members in the Agile way of working
- Energize and inspire the team

Project Manager Responsibilities

• Serve as leadership/facilitation of the Project (multiple Pods)

Project Manager

- Facilitates dependency management using the 'Team of Teams' model across Projects and Pods and
- Helps remove impediments
- Acts as guardian of the overall project process/framework
- Improves lives of team members by facilitating empowerment and creativity
- Helps team improve productivity in any way possible
- Helps the PO with multi-stakeholder management
- Manages and communicates with non PO stakeholders
- Works with team and PO to ensure quality is never compromised
- Coaches and mentors the Agile way of working
- Energizes and inspires the team to greater heights

Change Manager Responsibilities

Change Manager

- Facilitates and manages the roll out and implementation of the project outcomes.
- Leads the Change Management Pod (sometimes called 'Coms and Change'
- Looks after end user comms, training, process changes and overall adoption
- Closely involved in end user testing and acceptance
- Works closely with all the other IMs
- Works Agile

Line Management

Steering Committee

- Chaired by Sponsor
- Senior Execs from the BU executing the project/program
- Senior impacted BU executives (Customers)
- Senior execs of partners or key suppliers
- Risk and Compliance (optional)

ENVISION

INSPIRE

CHALLENGE

SERVE

Decision Work Groups

Decision Work Groups

Senior decision makers from the business / customer groups

Product Owner Forum

To quickly make decision when there are multiple customers with conflicting of large bureaucratic processes to cut through.

Who is Responsible for Benefits?

Situational Leadership Model

The **Situational Leadership Model** is a technique used to align leadership styles with individual differences.

- Followers generally lack the skills required for the task but are eager to learn and willing to take direction
- Followers have some of the skills needed, but lack any real understanding of how to complete the task. These people can't succeed without some help
- Followers are capable, but lack the confidence or motivation to complete the task on their own
- Followers are skilled and even experienced at a task, and they are confident and motivated.

Agile Project Team Characteristics

1

Small

2

Cross functional

3

Core & cross-tended

What are the Characteristics on an **Agile Project Team?**

4

Dedicated & committed team members

(5)

Single outcome that is shared and clearly understood by all team members

6

Very supportive and do whatever is needed to help reach the outcomes

7

Structured with a PM, IM, SME and Product Owner.

Clear decision making responsibilities

All team members collaborate and contribute continuously and effectively

Agile Program Fundamentals

Course IAA2

Course Topics

BVCs

Distributed Teams

Tips & Tricks

1	1	Pattern introduction
2	2	Team Roles & Responsibilities
3	3	Discovery 1
4	1	Discovery 2
5	5	Discovery 3
6	6	Delivery & Iteration Basics
7		Stories
8	3	Delivery Setup - Iteration Zero
C)	Release & Iteration Planning
	0	Iteration Execution

Strategy -

Discovery Practice

Discovery brief

Right stakeholders

Gate approval to start

Problem analysis

Solution options

Stakeholder analysis

Preferred solution

Desired outcome

Estimation

Benefits

Planning

Blockers

Cost / Benefit analysis

Scope

Epics / Features / MVP

Risks & Dependencies

Collaborate to Elaborate

Program Charter (Proposal) & Gate Approval

Objectives Shared and deeper understanding Assign scarce resource to the right initiative **Business Case** Cost/ Benefit? Prioritise & Manage the funnel Explore Options

Benefits

Discovery Brief

Name	Name of the initiative. This can be a large program, project or just an idea.
Summary	Quick Summary
Sponsor	Name of the Executive that is sponsoring this initiative / idea
Initiator	Name of the staff member who is the owner of this brief and is responsible for driving it through to the next stage.
Problem statement	A statement of the business problem that this initiative is trying to solve.
Strategic alignment	How this initiative aligns with the strategy
If No!	Implications of *Not* implementing the initiative. The pain of 'do nothing'
Constraints	Any constraints on the initiative, resourcing, cost, timescales, technology
Solution Options	If known, any solution options the business is aware of
Wish Date	When would you like to have this done by

1-2 Hours Max! Filled in by the initiator

Contents of the Discovery Brief

Summary Sponsor Initiator Problem Statement Pain Impact Benefit Estimate Strategic Alignment Solution Options Constraints Wish Date Urgency Criticality Cost Appetite Initiative Size Key Stakeholders

Who	When	How Long
Initiator Key Stakeholders Key Experts	As soon as all the key people are available	Run in a facilitated workshop setting
Sponsor (Part time)	As soon as Discovery is approved if there is a gate check before discovery	Can be multiple workshops with breaks in between Not spread over more than 3-4 weeks
		Workshop time should be in the region of 1-5 days or as necessary

Not Paint By Numbers - Think!

Problem Grouping

Root Cause Analysis

(How Come?)

Impact Analysis

(So What?)

Who is the customer?

(Internal + External)

High level Value Stream Map

IMPACT

Stakeholder mapping

INFLUENCE

Other Examples of Stakeholder Analysis

EXAMPLE OF A POWER/INTEREST GRID

Source: Pmbok, Fourth Edition

It is critical that you understand the 'positioning' of your stakeholders.

Other 'positioning' techniques:

Power/ Influence

Influence/ Impact

Time is a precious commodity, manage it wisely.

DR. ALEX OSTERWALDER & DR. YES PIGNEURCreated by 470 practitioners from 45 countries

Defining the Desired Outcome & Benefits

Business Outcomes

Estimated Benefits

Each business outcome must have one or more estimated \$\$ value benefits

SMART Requirements

s pecific

A requirement must say **exactly what is required.** There is no ambiguity; consistent terminology; simple - avoid double requirements i.e. X and Y; appropriate level of detail

M easurable

Measureable when at all possible. Once the system/process has been constructed, it **can be verified** that this requirement has been met.

A ttainable

Physically possible for the system/process to exhibit that requirement under the given conditions. The consequence of unattainable requirements is that the system will never be accepted or prohibitively expensive or both

R ealisable

Possible to achieve this requirement given what is known about the constraints under which the project must be developed.

T raceable

Traceability is the **ability to trac**e (forwards and backwards) a requirement from its conception through its completion/deployment

SMART Goals

Each objective should have one or more SMART goals

(Specific: Measureable, Actionable, Realistic, Time bound)

Agile Program Fundamentals

Course IAA2

Course Topics

Tips & Tricks

1	Pattern introduction
2	Team Roles & Responsibilities
3	Discovery 1
4	Discovery 2
5	Discovery 3
6	Delivery & Iteration Basics
7	Stories
8	Delivery Setup - Iteration Zero
9	Release & Iteration Planning
10	Iteration Execution
11	BVCs
12	Distributed Teams

Discovery Practice

Discovery brief

Right stakeholders

Gate approval to start

Problem analysis

Stakeholder analysis

Desired outcome

Benefits

Blockers

Scope

Epics / Features / MVP

Risks & Dependencies

Solution options

Preferred solution

Estimation

Planning

Cost / Benefit analysis

Collaborate to Elaborate

Program Charter (Proposal) & Gate Approval

Program

	Internal	External
Technology		
People		
Process		

Design Thinking:

"Determine the real problem...

Consider a wide range of potential solutions...

Converge on a proposal."

THE CENTER FOR CREATIVE EMERGENCE

www.creativeemergence.com

CREATIVE THINKING

Analyze all aspects.

Solution	People	Process	Tech
Option 1	++	+	
Option 2	++	+	++
Option 3	+	++	++

Intel consensus model

YES	YES but	Don't Know	NO

Agile Program Fundamentals

Course IAA2

Course Topics

1	Pattern introduction
2	Team Roles & Responsibilities
3	Discovery 1
4	Discovery 2
5	Discovery 3
6	Delivery & Iteration Basics
7	Stories
8	Delivery Setup - Iteration Zero
9	Release & Iteration Planning
10	Iteration Execution
11	BVCs
12	Distributed Teams
13	Tips & Tricks

Discovery Practice

Discovery brief

Right stakeholders

Gate approval to start

Problem analysis

Stakeholder analysis

Desired outcome

Benefits

Blockers

Scope

Epics / Features / MVP

Risks & Dependencies

Solution options

Preferred solution

Estimation

Planning

Cost / Benefit analysis

Collaborate to Elaborate

Program Charter (Proposal) & Gate Approval

The Lifecycle of Delivery

BENEFITS

		Best Case	Base Case	Worst Case	
COSTS	Best Case				
	Base Case				
	Worst Case			If Red Beware!	

Keep it simple!

Use pictures and powerpoint to document the outputs.

Agile Program Fundamentals

Course IAA2

Course Topics

Pattern introduction Team Roles & Responsibilities 3 Discovery 2 **Delivery & Iteration Basics** 6 Stories Delivery Setup - Iteration Zero Release & Iteration Planning Iteration Execution BVCs

Distributed Teams

Tips & Tricks

The Portfolio Wall

	NEW	AWAITING DISCOVERY APPROVAL	AWAITING DISCOVERY RESOURCES	IN DISCOVERY	AWAITING DISCOVERY APPROVAL	AWAITING DISCOVERY RESOURCES	IN DELIVERY	IN FINAL DEPLOYMENT	DONE
LARGE	XYZ	XYZ	XYZ	XYZ	XYZ	XYZ XYZ XYZ	XYZ	XYZ	XYZ
MEDIUM			XYZ				XYZ		
SMALL									
XYZ		RTMENT 1	PRIORITIZED LIS	7		RIORITIZED LIS	3		

WAITING STAGES1

Setting up for Success

The team

The PM & IM

The Customer – Product

Owner

\$\$ - Budgets

Facility - space

The Lifecycle of Delivery

Agile Program Fundamentals

Course IAA2

Course Topics

Pattern introduction Team Roles & Responsibilities 3 Discovery 2 Delivery & Iteration Basics **Stories** 7 Delivery Setup - Iteration Zero Release & Iteration Planning Iteration Execution BVCs Distributed Teams

Tips & Tricks

Agile Story Hierarchy

The Story starts with a card, then a conversation...

The Life of a Story

Story Identification

Personas

Process

Outcomes

Feature breakdown

Design Thinking Practices

Business Canvas

Value Stream Mapping (as-is and to-be)

Brainstorming

User/customer interviews

The Life of a Story

ALWAYS SOMETIMES	LESS OFTEN
-------------------------	------------

ID Narrative Technical Design

Title Lo-fi Prototype Data Model

Acceptance Criteria Assumptions Link to High Level Scenarios

Relative Size Estimate Constraints GUI Design

Collaborate to Elaborate

Collaborate to Elaborate

The Life of a Story

Who Personas
What Process
Why Outcomes

As a _____

I want _____

So that _____

Agile Program Fundamentals

Course IAA2

Course Topics

Pattern introduction Team Roles & Responsibilities 3 Discovery 2 Delivery & Iteration Basics Stories **Delivery Setup - Iteration Zero** Release & Iteration Planning Iteration Execution BVCs Distributed Teams

Tips & Tricks

Shared understanding of Agile- Team Training

Shared understanding of the project

Social contract

Story Elaboration - Max 2 iterations ahead

Architecture and Design

Standards & guidelines

Tools and environment provisioning

Detailed Release Planning

How long should it take?

"Just enough to start."

Agile Program Fundamentals

Course IAA2

Course Topics

- 1 Pattern introduction
- 2 Team Roles & Responsibilities
- 3 Discovery
- 4 Discovery 2
- 5 Discovery 3
- 6 Delivery & Iteration Basics
- 7 Stories
- 8 Delivery Setup Iteration Zero
- 9 Release & Iteration Planning
- 10 Iteration Execution
- 11 BVCs
- 12 Distributed Teams
- 13 Tips & Tricks

The Life of a Story

"As the team we need a release plan so that we can set ourselves targets & milestones and socialise delivery projections with our stakeholders" Prioritise features and stories

Estimate features and stories

Estimate velocity

Fill the iteration buckets

Cater for contingency

Set up the release wall

Total = x

Iteration 1 Iteration 2 Iteration 3 → 16th 19th 3rd 5th → 30th 14th December November November Prioritise features and stories Prioritise features and stories Prioritise features and stories Estimate features and stories Estimate features and stories Estimate features and stories Estimate velocity Estimate velocity Estimate velocity Fill the iteration buckets Fill the iteration buckets Fill the iteration buckets Cater for contingency Cater for contingency Cater for contingency Set up the release wall Set up the release wall Set up the release wall

Total = x

Total = x

"As the team we need an

Iteration plan so that we can
be clear on what to deliver in
the next iteration and
prepare for delivery"

Product Backlog

On the wall and in a tool

Relative estimation using poker play and points

Let's go a little deeper.

The Fibonacci Sequence

3	3	3	2	2	8	8	8	8	8	8	8	8
3			2	2	8	8	8	8	8	8	8	8
3	3	3	1	1	8	8	8	8	8	8	8	8
5	5	5	5	5	8	8	8	8	8	8	8	8
5	5	5	5	5	8	8	8	8	8	8	8	8
5	5	5	5	5	8	8	8	8	8	8	8	8
5	5	5	5	5	8	8	8	8	8	8	8	8
5	5	5	5	5	8	8	8	8	8	8	8	8

The first two Fibonacci numbers are 0 and 1; each subsequent number is the sum of the previous two

0, 1, 2, 3, 5, 8, 13, 21, 34, 55, 89, 144....

Our Pseudo Fibonacci Sequence

In Agile/Scrum,
many use a pseudo
Fibonacci sequence
to assign story
points to stories

Large estimates are less
accurate; larger gaps between
larger estimates help us avoid
splitting hairs unnecessarily

A useful long-term measure of the amount of work completed per iteration.

Most useful over at least a handful of iterations.

Velocity is measured in the units

you use to estimate product

backlog items.

Prioritized and estimated Story List

- **A**
- B
- C
- **D**
- E
- F

Iteration Buckets

Velocity = bucket size

Release Wall

Iteration Wall

The Product Backlog Iceberg

Priority
Continuous Refinement

Theme: a theme is a collection of related backlog items

Epic: an Epic is a large backlog item

Agile Program Fundamentals

Course IAA2

Course Topics

Tips & Tricks

1	Pattern introduction
2	Team Roles & Responsibilities
3	Discovery 1
4	Discovery 2
5	Discovery 3
6	Delivery & Iteration Basics
7	Stories
8	Delivery Setup - Iteration Zero
9	Release & Iteration Planning
10	Iteration Execution
11	BVCs
12	Distributed Teams

The Lifecycle of Delivery

			JULY			
SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
10	11	12	13 Iteration Planning = 3.5 hrs (5%) Work = 3.5 hrs (5%)	14 Work = 7 hrs (10%	15 Work = 7 hrs (10%)	16
17	18 Work = 7 hrs (10%)	19 Work = 7 hrs (10%)	20 Pre- planning = 7 hrs (10%)	21 Work = 7 hrs (10%)	22 Work = 7 hrs (10%)	23
24	25 Work = 7 hrs (10%)	26 Work = 3.5 hrs (5%) Showcase + Retrospective = 3.5 hrs (5%)	27	28	29	30

ITERATION WALL

- Be punctual
- Talk to the card
- What did they do yesterday
- What's planned and left to-do
- Blockers in reaching deadline
- Make notes to discuss offline
- Keep it short and to the point
- Take longer discussions offline
- Make a note of who does not have work
- Move the card only after talking to it
- Pull a new card if needed
- Never embarrass anyone up in public
- Have the hard conversation in private
- Update the virtual wall later

Hangouts

- 1:1
- Deep dives
- Take time to understand the real issues
- Listen
- Socialise
- Praise
- Talk to stakeholders
- Get more than one opinion
- Move boulders
- Carry water
- Work closely with the PM and PO

Technical Practices- Dev-Ops

Configuration Management

Data Management

Showcases

- Working / not working / puzzles
- Group and summarise
- Vote for top 3
- Root cause analysis
 - 5 why's
- Pick top 2 3 actions for next iteration
- Write up cards for it and add to Release wall

"A retrospective is a gathering of a community at regular intervals throughout a delivery to review the events and learn from the experience."

Esther Derby, Agile Retrospectives

"When the speed of failure slows, so does the speed of invention."

- Mike Steep,

SVP of global business operations at PARC

Agile Program Fundamentals

Course IAA2

Course Topics

1	Pattern introduction
	r attermitioduction
2	Team Roles & Responsibilities
3	Discovery 1
4	Discovery 2
5	Discovery 3
6	Delivery & Iteration Basics
7	Stories
8	Delivery Setup - Iteration Zero
9	Release & Iteration Planning
10	Iteration Execution
11	BVCs
12	Distributed Teams
13	Tips & Tricks

Release Wall

Iteration Wall

No iterations.... no velocity. Just continuous

Agile Program Fundamentals

Course IAA2

Course Topics

12	Distributed Teams
11	BVCs
10	Iteration Execution
9	Release & Iteration Planning
8	Delivery Setup - Iteration Zero
7	Stories
6	Delivery & Iteration Basics
5	Discovery 3
4	Discovery 2
3	Discovery 1
2	Team Roles & Responsibilities
1	Pattern introduction

Tips & Tricks

7 Rules of successfully distributed teams

- 1. Don't
- 2. Don't treat remotes as if they were locals
- 3. Don't treat locals as if they were remote
- 4. Latitude hurts, longitude kills
- 5. Don't always be remote
- 6. Invest in the appropriate tools and environments
- 7. Establish standards and agreements

Agile Program Fundamentals

Course IAA2

Course Topics

- 1 Pattern introduction
- 2 Team Roles & Responsibilities
- 3 Discovery
- 4 Discovery 2
- 5 Discovery 3
- 6 Delivery & Iteration Basics
- 7 Stories
- 8 Delivery Setup Iteration Zero
- 9 Release & Iteration Planning
- 10 Iteration Execution
- 11 BVCs
- 12 Distributed Teams
- 13 Tips & Tricks

Story Issues

Scope creep

Hangover stories

Changes during the iteration

Bugs found

Change in requirement

Wrong estimates

Epics not stories

Unavailable SME

BAU

Iteration Smells

Missing team members

Repeating tasks

No impediments raised/same impediments raised

day after day

'Directive' IM or PM

Specialized job roles/not acting like a team and

doing whatever it takes