

The logo for 'ag;le days' is displayed in white text on a dark blue speech bubble background. The text 'ag;le' is on the top line and 'days' is on the bottom line. The semicolon in 'ag;le' is stylized with a closing parenthesis on its right side.

Developing the Agile Mindset for Organizational Agility

Shannon Ewan

Managing Director, ICAgile

@ShannonEwan, @ICAgile

*Who is here
today?*

...And Why?

To kick things off...

*What
is
Agile?*

Agile is a mindset

[that in software world is]

Established through 4 values

Grounded by 12 principles, &

Manifested through many
many different practices

A mindset is the established set of attitudes held by someone

- Welcoming Change
- Failing Early
- Value-Driven Delivery
- Small increments and Feedback loops
- Learning through Discovery
- Continuous Improvement

Agile is a mindset

[that in software world is]

Established through 4 values

Grounded by 12 principles, &

Manifested through many
many different practices

A Value is an established ideal that individuals or the members of a given group regard as desirable

Individuals and interactions over processes and tools
Working software over comprehensive documentation
Customer collaboration over contract negotiation
Responding to change over following a plan

Agile is a mindset

[that in software world is]

Established through 4 values

Grounded by 12 principles, &

Manifested through many
many different practices

1. Our highest priority is to satisfy the customer through early and continuous delivery of valuable software.
2. Welcome changing requirements, even late in development. Agile processes harness change for the customer's competitive advantage.
3. Deliver working software frequently, from a couple of weeks to a couple of months, with a preference to the shorter timescale.
4. Business people and developers must work together daily throughout the project.
5. Build projects around motivated individuals. Give them the environment and support they need, and trust them to get the job done.
6. The most efficient and effective method of conveying information to and within a development team is face-to-face conversation.
7. Working software is the primary measure of progress.
8. Agile processes promote sustainable development. The sponsors, developers, and users should be able to maintain a constant pace indefinitely.
9. Continuous attention to technical excellence and good design enhances agility.
10. Simplicity--the art of maximizing the amount of work not done--is essential.
11. The best architectures, requirements, and designs emerge from self-organizing teams.
12. At regular intervals, the team reflects on how to become more effective, then tunes and adjusts its behavior accordingly.

Agile is a mindset

[that in software world is]

Established through 4 values

Grounded by 12 principles, &

Manifested through unlimited different practices

Product visioning
 Project chartering
 Affinity (relative) estimation
 Size-based (point) estimation
 Planning poker
 Group estimation
 Value-based documentation
 Prioritized product backlog
 User stories
 Progressive elaboration
 Personas
 Story maps / MMF
 Story slicing
 Acceptance tests as requirements
 Short iterations
 WIP Limits
 Early and frequent releases
 Roadmapping
 Velocity-based planning and commitment
 Iteration planning / Iteration backlog
 Release planning / Release backlog
 Time boxed iterations
 Adaptive (multi-level) planning
 Risk backlog
 Team structure of VT / DT
 Pull-based systems
 Slack
 Sustainable pace

Frequent face-to-face
 Team chartering
 Cross-silo collaborative teams
 Self-organizing teams
 Cross-functional teams
 Servant leadership
 Task volunteering
 Generalizing specialist
 Tracking progress via velocity
 Burn-up/burn-down charts
 Refactoring
 Automated unit tests
 Coding standards
 Incremental/evolutionary design
 Automated builds
 Ten-minute build
 Monitoring technical debt
 Version control
 Configuration management
 Test driven development
 Pair programming
 Spike solutions
 Continuous integration
 Incremental deployment
 Simple design
 End-of-iteration hands-on UAT
 Automated functional tests
 Automated developer tests (unit tests)
 Exploratory testing
 Software metrics

Agile is a mindset

[that in software world is]

Established through 4 values

Grounded by 12 principles, &

Manifested through many many different practices

Implementation of Agile Practices

Doing Agile

Learning the practices and applying them without know the mindset and principles to know when to tailor and how to select the appropriate practices

Being Agile

Internalizing the Mindset, values, and principles then applying the right practices and tailoring them to different situations as they arise

Agile as a Mindset and Culture

A view of the Doing of Agile vs. the Being of Agile

	9-10	10-11	11-12	12-1	1-2	2-3	3-4	4-5
Day 1								
Day 2								
Day 3								
Day 4								
Day 5		Being Agile						
Day 6								
Day 7								
Day 8								
Day 9								
Day 10								
Day 10								
Other					Doing Agile			

78%

22%

WHAT DOES IT MEAN TO

BE AGILE?

There is the plan...

Then there's...

What happens on the field

What problems are we trying to solve by being Agile?

Delivering the
Wrong
Product or System!

What else are we trying to solve?

Highly Empirical Processes

Require us to Inspect and Adapt

If not...

What is our

established set of beliefs
and approaches

to enable success when there is

Uncertainty?

Focusing on Value

Learning through
Discovery

Failing early

Collaborating

Inspecting and
Adapting

How does

understanding that agile is
a mindset

relate and contribute to

Organizational Agility?

First, what benefits to we get from organizational agility?

To Transform or Not To Transform

Organization

Agile is a “nice to have,” and a buzzword, but we can survive without it

Agile is viewed as a necessity for the survival / success of the organization

Team

Executive Exploration
Cautious Commitment
Highly Constrained “Green Light”

High Level Executive Commitment
No Proof Needed for Agile
Unconstrained “Green Light”

Individual

Lower energy among individual contributors about Agile due to lack of buy-in or perceived increase in workload

Very high energy among individual contributors about Agile and what it will do for their work environment / satisfaction

Now, how do we get there?

*How do we get
anywhere...*

*we have never
been before?*

Competence Learning Model

Model credited to Noel Burch of Gordon Training International

Picture from: <http://examinedexistence.com/the-four-states-of-competence-explained/>

The Four Stages Explained

- 1. Unconsciously Incompetent** – *“I don’t know what I don’t know”*
- 2. Consciously Incompetent** – *“I know what I don’t know”*
- 3. Consciously Competent** – *“I grow and know and it starts to show”*
- 4. Unconsciously Competent** – *“I simply go because of what I know”*

<http://examinedexistence.com/the-four-states-of-competence-explained/>

The “Being” and “Doing”

Model credited to Noel Burch of Gordon Training International

Picture from: <http://examinedexistence.com/the-four-states-of-competence-explained/>

The “Being” and “Doing”

Model credited to Noel Burch of Gordon Training International

Picture from: <http://examinedexistence.com/the-four-states-of-competence-explained/>

How are these stages
relevant to
Agile transformation?

The Virginia Satir Change Model

<http://stevenmsmith.com/ar-satir-change-model/>

Agile is a mindset

[that in software world is]

Established through 4 values

Grounded by 12 principles, &

Manifested through many many different practices

Coaching the “Being” and “Doing”

From Agile Coaching Institute: <http://www.agilecoachinginstitute.com/agile-coaching-resources/>

Continuous Multi-directional Learning

Contextualizing within the Organization

1. What do we need to **be** at the individual, team, and organizational levels? What do we need to **do**?
2. Why do these questions matter?
 - “Successful tailored implementation requires situational awareness”
 - Anchor these answers in the benefits of going agile
3. Consider what organizational structures and norms incentivize agile behaviors

Value-based Transformation

1. Aligning on the “**beings** and **doings**” AND prioritizing transformation efforts accordingly
2. The “Meta” of Value-based transformation: Balancing the **being** and **doing** of Agile in your transformation to Agile
3. Capitalizing on a synergistic approach
 - Ongoing transformation
 - “The whole is greater than the sum of its parts”

Once we have

transformed,

how do we stay

Agile?

The Good News Is...

Agile Processes Evolve

Agility is Here to Stay.

Keys to Sustainability

1. Commit to continuous learning and improvement with an awareness of the four stages
2. Internalize the overall vision at all levels - organizational, team, individual
3. Align accountability structures with that vision
4. Focus on becoming and transforming to agile over scaling
5. Take a tailored approach to your agile process implementation and transformation

*What are YOU willing
to do and to be...*

*for the sake of
sustainable agility?*

Experimentation

over

Precision

Asking the right
questions

over

Having the
right answers

Innovating

over

Imitating

Learning what
to learn

over

Knowing what
you know

Agility is both a catalyst for
and an outcome of

Agile process
evolution

Spaciba @AgileDays!