

Redefining the Traditional View of Risk,

Mark Summers

Story Map of this Session

Risk is uncertainty,

the difference between the expected and actual outcome

Risk Management is the activity by which we manage a project's exposure to Risk

Risk Management Cycle (Prince2)

Risk Management (PMBOK)

Deciding what to do

But What about the Benefit?

Risk in Traditional versus Scrum

Scrum is a framework for driving down Risk

Where in Scrum do we deal with Risks

The Product Backlog Contains Your Risk

Tools and Visibility

Product Backlog
Burndown

Scrum artefacts

Impediment
List

Sprint Backlog

Burndown

Making Decisions that drive down Risk

EMC® Consulting

Who is responsible for risk?

Act and Review / **Driving out Risk** Identify measure Plan Strategy Analyse Response Portfolio Product Owner **Portfolio** Analyse **Product Vision Product Owner** Release Planning Analyse Sprint Planning **Team Daily Planning**

Chaos Survey - IT Project Success

Some Common Risks to IT Projects

Technica

Integration Issues **Buggy Software**

Scope creep
Inherent Sche
Flaw
Specification
breakdown

Inherent Schedule

Lack of executive sponsorship

Lack of User Involvement

Changing Market

Benefits less than the cost

Emplo Turnov Under **Employee Turnover** nerformance

Software Development is a craft

- Development is always new
- We need to take Risks
- Can't remove the uncertainty of outcome
- Use for our competitive advantage

We tend to consider risks that are easily managed or have low impact, but ignore things that will cause the project to fail.

Obstacles to Risk Management

- Can do thinking Unwillingness to disturb the rosy picture
 - Don't be a negative thinker
 - Don't raise a problem unless you have a solution
 - Don't say something unless you can prove it is a problem
 - Don't be the spoiler
 - Don't raise a problem unless you want the solution to become your responsibility
- The need to appear in control
- Political power play
- Short term thinking
- Lack of Ownership (It's not my problem)

Yesterdays problem is tomorrows risk

Risk Workshop

Identify Scenarios

Root causes

- 1. Brainstorm in groups, what are some of the worst catastrophes you have seen?
- 2. What scenarios could you imagine this happening in or have you seen before?
- 3. Pop the why stack to discover the potential root causes of one of your scenarios?

A Bad Smell

Inherent Schedule Flaw

Cone of Uncertainty

Accept that software projects are noisy S. McConnell, Software Project Survival Guide (1998)

The best Risk Mitigation strategy is incremental Delivery

Case Study

Relative Probability of being complete at a given Sprint

Cumulative Probability of being complete by Sprint

Revisiting the Risks

Technica

Integration Issues **Buggy Software**

Scope creep
Inherent Sche
Flaw
Specification
breakdown

Inherent Schedule

Lack of executive sponsorship

Lack of User Involvement

Changing Market

Benefits less than the cost

Emplo Turnov Under **Employee Turnover △** performance

Reduced Risk

Results from over 3000 respondents in 80 Countries who have used Agile in their organisations

Source: VersionOne 3rd Annual Survey 2008 "The State of Agile Development "July 2008

Summary

- Make uncertainty visible so that informed decisions can be made to use it for your competitive advantage
 - don't seek to control risk

 Create an environment where people can and want to act responsibly

 If Scrum is working in your organisation, you are dealing with risks and you should be getting better

Questions?

mark.summers@emc.com

http://blogs.conchango.com/marksummers/

www.scrum-master.com

