

Teaching an Elephant to Dance

Patterns and Practices for Scaling Agility

Steve Povilaitis

Enterprise Agile Coach

LeadingAgile

steve@leadingagile.com

<http://www.linkedin.com/in/stevepov/>

Twitter: @stevepov

LeadingAgile

Work is not a fa

Agenda

- **Why is it hard?**
- Agile at Scale
- A Model of Agile Transformation

Agenda

- Why is it hard?
- **Agile at Scale**
- A Model of Agile Transformation

Agenda

- Why is it hard?
- Agile at Scale
- **A Model of Agile Transformation**

Why is it hard?

LeadingAgile

Work is not a fa

Agile is optimized for small teams

LeadingAgile

Work is not a fa

User Stories are too small in an Enterprise Context

LeadingAgile

Work is not a fa

Multiple teams introduce dependencies and coordination challenges

It's hard when...

We show what it looks like

But Not

How organizations will get there safely

LeadingAgile

Work is not a fa

Safety

- Successfully do your job
- Feed your family / Kids in college
- Viable over time

You have to align various perspectives

Executive

Management

Performer

LeadingAgile

Work is not a fa

Safety is different depending on your perspective

Executive

Management

Performer

- Supported
- Possible
- Demonstrate success

Safety is different depending on your perspective

Executive

Management

- Role clarity
- Success is measurable
- Maintain organizational influence

Performer

- Supported
- Possible
- Demonstrate success

Safety is different depending on your perspective

Executive

- Operational model aligned with the strategy
- Credible plan
- Demonstrate progress

Management

- Role clarity
- Success is measurable
- Maintain organizational influence

Performer

- Supported
- Possible
- Demonstrate success

Agile at Scale

LeadingAgile

Work is not a fa

Different Teams for Different Jobs

LeadingAgile

Work is not a fa

Services Teams – These teams support common services across product lines. These teams support the needs of the product teams.

LeadingAgile

Work is not a fa

Product Teams – These teams integrate services and write customer facing features. This is the proto-typical Scrum team.

Services Teams – These teams support common services across product lines. These teams support the needs of the product teams.

Programs Teams – These teams define requirements, set technical direction, and provide context and coordination.

Product Teams – These teams integrate services and write customer facing features. This is the proto-typical Scrum team.

Services Teams – These teams support common services across product lines. These teams support the needs of the product teams.

Portfolio Teams – These teams govern the portfolio and make sure that work is moving through the system.

Programs Teams – These teams define requirements, set technical direction, and provide context and coordination.

Product Teams – These teams integrate services and write customer facing features. This is the proto-typical Scrum team.

Services Teams – These teams support common services across product lines. These teams support the needs of the product teams.

Product &
Services
Teams

Agile Governance

LeadingAgile

Work is not a fa

Development Flow

LeadingAgri

Luck is not a factor. Hope is not a strategy. Fear is not an option.

The Portfolio Tier

LeadingAgri

Luck is not a factor. Hope is not a strategy. Fear is not an option.

Portfolio Tier Ownership

- Responsible - Those who do the work to achieve the task.
- Accountable - The one ultimately answerable for the correct and thorough completion of the deliverable.
- Consulted - Those whose opinions are sought, typically subject matter experts and with whom there is two-way communication.
- Informed - Those who are kept up-to-date on progress, often only on completion of the task or deliverable.

The Program Tier

Program Tier Ownership

- Responsible - Those who do the work to achieve the task.
- Accountable - The one ultimately answerable for the correct and thorough completion of the deliverable.
- Consulted - Those whose opinions are sought, typically subject matter experts and with whom there is two-way communication.
- Informed - Those who are kept up-to-date on progress, often only on completion of the task or deliverable.

The Project Tier

LeadingAg

Stand alone stories must have these acceptance criteria (x, x, x) Luck is not a factor. Hope is not a strategy. Fear is not an option.

Project Tier Ownership

- Responsible - Those who do the work to achieve the task.
- Accountable - The one ultimately answerable for the correct and thorough completion of the deliverable.
- Consulted - Those whose opinions are sought, typically subject matter experts and with whom there is two-way communication.
- Informed - Those who are kept up-to-date on progress, often only on completion of the task or deliverable.

Agile Transformation

LeadingAgile

Work is not a fa

Understand Business Drivers

Define the Operational Framework

Define the Operational Framework

Define the Operational Framework

Introduce Change Incrementally

- Independent
- Small
- Entrepreneurial

Introduce Change Incrementally

- Product definition
- Project management
- Technical and delivery

Introduce Change Incrementally

- Trust
- Accountability
- Adaptability

Measure Improvement

- Capability focused
- Objectively assessed
- Focus on sustainability

Measure Improvement

- Training
- Workshops
- Mentoring

Measure Improvement

- Demonstrable progress
- Outcomes focused
- Map to business drivers

Manage Change

- Quick wins
- Identify champions
- Centers of excellence

Tie Back To Business Drivers

- Predictability
- Quality
- Early ROI

Slicing

LeadingAgile

Work is not a fa

Agile Pilot

Sustainable Transformation

LeadingAgile

Work is not a fa

Intentionally

Executive

- Operational model aligned with the strategy
- Credible plan
- Demonstrate progress

Management

- Role clarity
- Success is measurable
- Maintain organizational influence

Performer

- Supported
- Possible
- Demonstrate success

Thank you!

Steve 'Pov' Povilaitis
LinkedIn: [/stevepov](#)
Twitter: [@stevepov](#)
Email: Steve@LeadingAgile.com