

Don't DO Agile!

Bob Schatz, CST, MSOD bobschatz@agileinfusion.com

My Background

- Indicate and the second seco
- 30+ years developing/leading in enterprise applications organizations as developer, manager, executive
- Led Primavera's successful early adoption of Scrum/XP
 - First Enterprise Scrum Adoption started in 2002
- Work with many companies helping them successfully move to using agile practices
 - NASA, SAP, HP, Cisco, CA, Symantec, Disney, Intergraph, Minitab, Avid, CCAD (Comcast), Motorola, H&R Block, Thompson-Reuters (Dow Jones, Liquent), FINRA, US Government Accountability Office, The Hartford, Liberty Mutual, Intuit, ICON Clinical Research, Jewelry Television, Scripps Networks (Food; Travel; HGTV; etc), Turner Broadcasting, Laika Entertainment, Loreal, Maptext, MPS Group, Neat Receipts, Line 6, EchoStar, Sungard Higher Education, Vantage, Achieve3000, Sears Holdings
- Certified Scrum Trainer (CST) and Professional (CSP)
- MS, Organizational Dynamics, University of Pennsylvania
- Specialize in Agile Project Management, Organizational/Team Dynamics and Change Leadership

We've been doing agile for 2 years

??? Our competition is doing agile; so should we

We're doing 2-week iterations

Agile? Sure! We have dialy meetings

handed it to QA

We just finished

our development

sprints and we

Oh, yes we do agile...we have JIRA Agile

We're doing agile, we just had a bunch of people certified Our
Management
said we had
to do Scrum

THE AGILE ADOPTER'S DILEMMA...

WHAT IS THE PROBLEM?

Obedient

Adjective Willing to comply with the commands, orders, or instructions of those in authority

Professional

Adjective relating to a job that requires special education, training, or skill

PRACTICE WITH PURPOSE

CREATE A WINNING CULTURE

DESIGN A WINNING ORGANIZATION

Most Effective Practices

- Definition of DONE work & quality standard
- Make everything visible
- Customer Engagement & Feedback
- Cross-Functional Teams/ Communities
- Prioritization / Limit Work-in-Process
- Retrospectives for improvement
- Continuous Builds/Integration, and maybe Deployments

Don't DO Agile....

Become MORE Agile by using improved techniques

Practice with a Purpose EVERY day

Always look for a better way

Seek new ideas; not answers

Focus on quality in everything you do

NEVER STOP LEARNING...that's what professionals do!

Questions?

THANK YOU!

