

Coaching Is More than Telling People What to do

We are Pragmatic coaches

Pair Up!

Designing Agility
 (tools for building **your** process)

What would you say to if asked ...

How do you build software?

What do you do well?
Where are your challenges?

How do you build software?
strengths?
challenges?

Why change? - Why agile?
What, Where, When?

How do you build software?
strengths?
challenges?
why change?
which teams?
when?

Your First Interview

What is their current process?

What are the strengths and challenges?

What are their motives for change?

What constraints lie ahead?

Intentional Selections

Collaborative Chartering
Common Workspace
Information Radiators
Iteration 0

Community - Teams

Products - Planning

Product Backlogs
Personas
User Stories / Story Maps
Discovery-Delivery Planning

Burnup / Velocity
Acceptance Testing
Test Driven / Refactoring
Continuous Integration

Iterative Delivery

Tuning - Improving

Stand Up Meetings
Product Reviews
Retrospectives
Continuous Feedback

Which projects?

Which products?

A Few Discussion Starters

Size

History

Locations

Visibility

What are the change constraints?

Lasting change happens **with** and **not to** people

Selecting and Suggesting

Which process or practices?

Which projects or products?

How big? How many locations?

How new? How much visibility?

Why have a coach?

Productive coaches ...

help with discovery: customer and product

promote delivery or real value

pattern reflective behavior

foster continuous learning

... but the work is never ending

lead chartering sessions – help create story maps or build backlogs – grow product ownership – promote acceptance testing – connect with the investors and sponsors

teach practices – lead planning sessions – start conversations – foster honest feedback – pair with people – promote test driven and refactoring – ensure value is delivered – keeps the build and tests alive & well

add reflection to retrospectives – balance metrics and intuition – resolve conflicts – create test driven everything eco-systems – keep the community connected and vibrant – helps connect with people outside the team

Balance is essential!

(many new coaches **blow up**)

Creating a Coaching Plan (How)

Timeframe	When
Locations/Tools	Which
Practices	What
Tests	Why

Visualizing What, Why and Why Not

Practice	Value	Example	Constraint

What's a Meaningful Coaching Plan?

- When** How long will be around?
- Where** Which projects or products?
- What** Which changes and why?
- How** What success measures?

Learning is the New Currency

david.hussman@devjam.com

© 2012 DevJam - All rights reserved.
