

12
~~10~~ INGREDIENTS
FOR A SUCCESSFUL
AGILE
TRANSFORMATION

Giuseppe De Simone

<http://evolutionaryagility.blogspot.it/>

Once upon a time...

Once upon a time...

Let's do Agile!

But...

1. *The first step: Why?*

Make changes

Simple and Cheap

2. The Strategy

- Organizational values
- Vision and Business goals
- Management culture and behaviors
- Resources and support

- Agile practices and tools
- Self organization and empowerment

3. Training managers

4. The pilot project

4. The pilot project

Ref. Mike Cohn - Succeeding with Agile, Software Development Using Scrum

5. *Scaling up*

6. The Transition Team

7. Creating the new roles: Training and Coaching

Adapted from "The Heart of Coaching", Crane 2009

8. Cross-Functional Teams

9. *Technical Excellence*

Continuous attention to
**technical
excellence and
good design**
enhances agility.

10. The Cultural Change

Our highest priority is to satisfy the customer through early and continuous delivery of valuable software.

The best architectures, requirements, and designs emerge from self-organizing teams.

11. Make your transformation self-sustainable

- Internal Coaches
- CoPs
- HR

12. Use an Empirical Approach

“All censorships exist to prevent anyone from challenging current conceptions and existing institutions. All progress is initiated by challenging current conceptions and existing institutions. Consequently, the first condition of progress is the removal of censorship.”~ George Bernard Shaw

Is it worth it?

Source: The CHAOS Manifesto, The Standish Group, 2012.

Is it worth it?

Successful Agile Transformation

Empirical Approach

Self-sustainable transformation

Cultural Change

Technical Excellence

Cross-functional teams

Training and coaching the new roles

Why?

Sandwich Strategy

Training managers

The pilot project

Incremental scaling up

The Transition Team

Conclusions

The inevitable truth

*“Agile development will not solve
any of your problems - it will
just make them so painfully
visible that ignoring them is
harder”*

Ken Schwaber

Thank You!
😊

Contacts

- Giuseppe De Simone

- mail: giuseppe.desimone@ericsson.com
- Twitter: @giusdesimone
- LinkedIn:
 - <http://it.linkedin.com/in/giuseppedesimone>
- Slideshare:
 - <http://www.slideshare.net/giusdesimone/>
- web:
 - <http://evolutionaryagility.blogspot.it/>

STOP FOLLOWING ME!

