

Scaling Agile

AGILE

AGILE

AGILE

RefineM PROJECT MANAGEMENT CONSULTING

NK Shrivastava, PMP, RMP, ACP, CSM, SPC
CEO/Consultant/Agile Coach - RefineM

www.RefineM.com

Agenda

1. What is Virtual Lunch & Learn
2. Your Expectations from this Webinar
3. Introduction – Myself
4. Scaling Agile
 - a. **General Principles**
 - b. **Scaled Agile Framework (SAFe)®**
 - c. **Disciplined Agile Delivery (DAD)**
 - d. **Large-Scale Scrum (LeSS)**
 - e. **Comparison of Frameworks**
5. Upcoming Learning Opportunities from RefineM
6. How to get 1 PDU for this Webinar?
7. Rewarding Our Loyal Attendees
8. Q & A

RefineM

www.RefineM.com

RefineM's Virtual Lunch & Learn

This is a monthly webinar delivered during the lunch hour in the first week (Wednesdays) of every month.

It's designed to help you learn while you eat lunch, providing a relaxed environment to enhance your experience.

The monthly webinars will cover a variety of Project Management / Agile topics.

RefineM

www.RefineM.com

Your Expectations

What are your expectations from this webinar?

Why are you here today?

RefineM

www.RefineM.com

NK Shrivastava, PMP, RMP, ACP, CSM, SPC

RefineM

Helping organizations turn their project management capability into a *competitive advantage*

My professional journey b/f RefineM

- * CEO/Consultant since Dec 2011
- * Agile Coaching/Adoption
- * Project Management/ Process Improvement Consulting and Training
- * Project Management Toolkits (for PMs, Executives and Agile Practitioners)

- * 20+ years of Successful Project Leadership
- * Led 100s of projects of all sizes, successfully
- * Recovered many projects, saved millions of \$
- * Implemented numerous process improvements
- * Coached/mentored 100s of PMs, and some executives
- * Board Member – SWMO PMI Chapter (2008-2014)

RefineMwww.RefineM.com

Scaling Agile

AGILE

AGILE

AGILE

- General Principles
- Scaled Agile Framework (SAFe)[®]
- Disciplined Agile Delivery (DAD)
- Large-Scale Scrum (LeSS)
- Comparison of Frameworks

RefineM PROJECT MANAGEMENT CONSULTINGwww.RefineM.com

Why Scale Agile?

- * Benefits of agile are great for a team of 5-9 people
 - ✓ Consistent delivery of working software, more customer engagement
- * Harder to use agile with large, complex projects
 - ✓ Minimum viable product (MVP) may be much larger than in small teams
 - ✓ More coordination and process rigor is required
- * Benefits of scaling include:
 - ✓ More consistent delivery and agile awareness across the enterprise
 - ✓ Greater ability to handle large, complex projects in an agile way

Scaling Agile is a solution for the enterprise

RefineM

Contact@RefineM.com

www.RefineM.com

How to Scale Agile?

- * Organize teams of 5-9 with a “scrum of scrums”
 - ✓ Each team sends one representative
 - ✓ Can be held daily or 2-3 times per week
 - ✓ Can be effective by itself but companies may need more rigor
- * Use a framework for scaling agile
 - ✓ Scaled Agile Framework (SAFe)[®]
 - ✓ Disciplined Agile Delivery (DAD)
 - ✓ Large-Scale Scrum (LeSS)
 - ✓ Many others; go to AgileScaling.org for more info

RefineM

Contact@RefineM.com

www.RefineM.com

Number One Tip for Scaling Agile

- * Don't jump right into comparing frameworks - why?
 - ✓ There are a lot of frameworks
 - ✓ Scaling agile is a significant business commitment
 - ✓ Blindly trying any approach is likely to waste time and money

Perform self-assessment first to determine your needs

RefineM

Contact@RefineM.com

www.RefineM.com

Evaluate Needs and Desired Outcome

- * What is our business strategy?
 - ✓ How has agile helped achieve it?
- * How many projects are planned?
 - ✓ What is their average size and complexity?
- * How many agile teams are there?
 - ✓ What is the magnitude of transition?
- * What key benefits are possible at scale?
 - ✓ Will it make us efficient in delivering on our strategy?
- * What are the critical success factors of transition?
 - ✓ Is it really going to work in our culture?
 - ✓ Can the current agile teams maintain/enhance their performance at scale or will it become a worse nightmare?
 - ✓ What are the other risks of scaling?

Is it worth the investment of time, money and resources?

RefineM

Contact@RefineM.com

www.RefineM.com

More Tips for Scaling Agile

Top 5 Tips for Success in Scaling Agile (VersionOne, 2015)	%
Consistent process and practices <i>Following consistent processes and best practices keeps the transition smooth.</i>	42%
Executive sponsorship <i>Support of key stakeholders is an important factor in the success of any transition.</i>	40%
Implementing a common tool across teams <i>Keeping tools consistent across the enterprise also keeps the transition smooth.</i>	39%
Agile consultants or trainers <i>Agile coaches can help companies adopt a framework and reinforce best practices.</i>	35%
Internal agile support team <i>A strong foundation of internal agile knowledge helps solve scaling problems.</i>	31%

Source: [VersionOne Ninth Annual State of Agile Survey](#).

Contact@RefineM.com
www.RefineM.com

Scaled Agile Framework (SAFe)[®]

- Overview
- Portfolio Level
- Program Level
- Team Level
- Pros and Cons
- Certifications
- Who Uses SAFe[®]?

www.RefineM.com

Scaled Agile Framework (SAFe)[®]

- * Created by Dean Leffingwell
- * Portfolio, Program, and Team-level planning
- * Uses Agile Release Train (ART) to organize teams
- * Teams deliver according to value streams
- * Used by 19% of respondents in VersionOne's survey

SAFe[®] Summary

SAFe®: Portfolio Level

- * Investment themes
 - ✓ Six-month theme that drives budgeting from top
- * Business epics: customer-facing
- * Architectural epics: technical solutions
- * Release trains deliver consistent Potentially Shippable Increments (PSIs) in value streams
- * Business, architectural epics drive investment themes

RefineM

Contact@RefineM.com

www.RefineM.com

SAFe®: Program Level

- * Release Train includes 5-10 teams
- * Potentially Shippable Increment (PSI) every 10 weeks
- * Managed by Release Train Engineer
- * Product Manager manages value stream
- * Shared resources across all teams for consistency
 - ✓ UX designer
 - ✓ Security specialist
 - ✓ Database specialist
 - ✓ Possibly others

RefineM

Contact@RefineM.com

www.RefineM.com

SAFe®: Team Level

- * Define, build, test working software every two weeks
- * Use Scrum, XP practices including scrum of scrums
- * Develop in cadence to match with Release Train
- * Team composition
 - ✓ Developers
 - ✓ Testers
 - ✓ Product Owner
 - ✓ ScrumMaster

RefineM

Contact@RefineM.com

www.RefineM.com

Pros and Cons of SAFe®

- * Pros
 - ✓ Provides more guidance on program/portfolio
 - Not many other frameworks handle program and portfolio
 - ✓ Sharing resources helps ensure consistency
 - ✓ Using value streams helps companies eliminate waste
- * Cons
 - ✓ Rigid in many ways, including 2-week iterations
 - ✓ May be more than your company needs
 - ✓ May be too prescriptive for some

RefineM

Contact@RefineM.com

www.RefineM.com

Who Has Used SAFe®?

* Many examples available on SAFe® website, elsewhere

- ✓ Intel
- ✓ John Deere
- ✓ SEI
- ✓ IBM
- ✓ Philips Lighting

RefineM

Contact@RefineM.com

www.RefineM.com

Disciplined Agile Delivery (DAD)

- Overview
- DAD Primary Roles
- Secondary Roles
- Typical Delivery Cycle
- Pros and Cons
- Certifications
- Who Uses DAD?

RefineM PROJECT MANAGEMENT CONSULTING

www.RefineM.com

Disciplined Agile Delivery (DAD)

- * Created by Scott Ambler and Mark Lines
 - ✓ Wrote 2012 book *Disciplined Agile Delivery*
- * Originally developed for IBM
- * People-first approach
- * Emphasizes roles over processes
- * Used by 4% of respondents in VersionOne's survey

RefineM

Contact@RefineM.com

www.RefineM.com

DAD Primary Roles

- * Team Lead
 - ✓ Servant leader who acts as agile coach
- * Product Owner
 - ✓ Serves as voice of the customer
- * Architecture Owner
 - ✓ Head of solution design decisions
- * Team Member
 - ✓ Anyone involved in producing solution
- * Stakeholder
 - ✓ Anyone "materially impacted" by project outcome

Primary roles always on the team regardless of size

Source: <http://www.disciplinedagiledelivery.com/roles-on-dad-teams/>

RefineM

Contact@RefineM.com

www.RefineM.com

DAD Secondary Roles

- * Specialist
 - ✓ May be a business analyst, program manager, or other role
- * Domain Expert
 - ✓ Serves as subject matter expert for topics related to project
- * Technical Expert
 - ✓ May be a UX designer, build specialist, or other special technical role
- * Independent Tester
 - ✓ Works in parallel with team, runs specific tests throughout lifecycle
- * Integrator
 - ✓ Builds whole system from various subsystems

Secondary roles come in as needed, may be unfilled

Source: <http://www.disciplinedagiledelivery.com/roles-on-dad-teams/>

RefineM

Contact@RefineM.com

www.RefineM.com

DAD Typical Delivery Cycle

- * Inception: Develop project vision and plan project
- * Construction: Incrementally build the solution
- * Transition: Release the consumable solution
- * Goal is to shrink Inception and Transition over time
 - ✓ As team improves, move closer to continuous delivery

RefineM

Contact@RefineM.com

www.RefineM.com

Consumable Solutions

- * DAD pushes for “consumable solutions”
- * A consumable solution is not just working software
 - ✓ Also includes:
 - Documentation
 - Ongoing support
 - Anything else that adds value to customer

Contact@RefineM.com
www.RefineM.com

DAD Scaling Factors

Disciplined Agile Delivery

Team size

Under 10 developers ↔ 1000's of developers

Compliance requirement

Low risk ↔ Critical, audited

Geographical distribution

Co-located ↔ Global

Domain Complexity

Straight-forward ↔ Intricate, emerging

Enterprise discipline

Project focus ↔ Enterprise focus

Organization distribution (outsourcing, partnerships)

Collaborative ↔ Contractual

Organizational complexity

Flexible ↔ Rigid

Technical complexity

Homogenous ↔ Heterogeneous, legacy

Source: [VersionOne Ninth Annual State of Agile Survey.](#)

Contact@RefineM.com
www.RefineM.com

DAD Pros and Cons

* Pros

- ✓ Less prescriptive than other frameworks
- ✓ More flexible to small to medium sized companies

* Cons

- ✓ Not used very widely
- ✓ May be hard to find consultants or coaches

Who Has Used DAD?

* Examples available on DAD website and elsewhere

- ✓ IBM
- ✓ RDA Corporation
- ✓ European Commission
- ✓ Panera Bread

Large-Scale Scrum (LeSS)

- Overview
- Regular LeSS
- LeSS Huge
- Reduced Role of Management
- Pros and Cons
- Who Uses LeSS?

www.RefineM.com

Large-Scale Scrum (LeSS)

- * Created by Craig Larman and Bas Vodde
 - ✓ From the book *Practices for Scaling Lean and Agile Development*
- * Regular Scrum with additional rules
- * Or, Scrum applied to large-scale development
- * Divided into Regular LeSS and LeSS Huge
- * Used by 3 percent of respondents in VersionOne survey

Contact@RefineM.com
www.RefineM.com

Regular LeSS

- * 2-8 teams, all of which share the following:
 - ✓ Product Owner
 - ✓ Product Backlog
 - ✓ Definition of Done
- * Each team has its own sprint backlog and retrospectives
- * ScrumMasters work for up to three teams at a time

RefineM

Contact@RefineM.com

www.RefineM.com

LeSS Huge

- * Designed to be used by more than 8 teams
- * Shares most features of Regular LeSS
- * Also adds “Requirement Areas”
 - ✓ Related clusters of customer requirements
 - ✓ Each has its own product owner and 4-8 teams

RefineM

Contact@RefineM.com

www.RefineM.com

Reduced Role of Management

- * Product Owner decides what team will do
- * Team decides how it will be done
- * Role of manager in LeSS:
 - ✓ Remove impediments
 - ✓ Coordinate with senior management
 - ✓ Adapt organization to teams' goals

LeSS Diagram

LeSS Pros and Cons

* Pros

- ✓ Simple solution for expanding scrum
- ✓ Offers more than just the scrum of scrums approach

* Cons

- ✓ Very new and is not used widely yet
- ✓ Not useful to companies not using scrum

Who Has Used LeSS?

* Examples available on LeSS website

- ✓ Alcatel Lucent
- ✓ Ericsson
- ✓ JP Morgan Chase
- ✓ Nokia

Comparison of Leading Frameworks

Approach	Unique Features	Pros	Cons
Scaled Agile Framework (SAFe)	Agile Release Train, SAFe training and certifications	<ol style="list-style-type: none"> 1. Incorporates concept of value streams from Lean. 2. Shared resources and Agile release train aid consistent delivery. 	<ol style="list-style-type: none"> 1. Rigid compared to other frameworks. 2. May not be needed except for very large organizations. 3. Adopting may require lots of overhead.
Disciplined Agile Delivery (DAD)	Architecture Owner, secondary roles as needed	<ol style="list-style-type: none"> 1. Oriented around people rather than processes. 2. Flexibility in building lifecycles to meet organization needs. 3. Emphasis on solutions, not software. 	<ol style="list-style-type: none"> 1. Not as popular as other frameworks. 2. Finding coaching resources may be difficult. 3. Filling secondary roles may be difficult when they are not always needed.
Large-Scale Scrum (LeSS)	Requirement Areas, dedicated and long-lived teams	<ol style="list-style-type: none"> 1. Focuses on pure Scrum and large-scale development. 2. Customer-focused solution. 	<ol style="list-style-type: none"> 1. Teams and managers may have difficulty acclimating to different roles. 2. Not as useful if not using Scrum already.

RefineM

Contact@RefineM.com

www.RefineM.com

Conclusion

- * Agile methodology can increase team productivity
- * How to carry these benefits across enterprise is less clear
- * Ask following questions to evaluate needs and outcome:
 - ✓ What is our business strategy and how has agile helped achieve it?
 - ✓ How many projects are planned and how big and complex are they?
 - ✓ How many teams are agile? What is the magnitude of scaling?
 - ✓ What additional benefits are possible at scale?
 - ✓ What are the critical success factors and risks of transition?

Is it worth the investment of time, money and resources?

RefineM

Contact@RefineM.com

www.RefineM.com

Questions?

NK Shrivastava, MBA, PMP, RMP, ACP, CSM, SPC
CEO/Consultant, RefineM
 Nixa, MO 65714, USA
nks@refinem.com, www.refinem.com
 <http://www.linkedin.com/in/nkshrivastava>
 [justrightpm](#)

Contact@RefineM.com

www.RefineM.com

More Training Opportunities From RefineM

Training Title	Springfield, MO	Atlanta, GA	Kansas City, MO
<u>Authentic Leadership: Using the Power of Inspiration to Lead Teams</u>	Aug 24		
<u>Do More With Less: Deliver Projects Successfully With Only 8 PM Processes</u>		Aug 27	
<u>Role of a Product Owner in Driving Agile Projects (1/2 day)</u>		Aug 28	
<u>PMP® Exam Prep</u>	Sept 01-03		
<u>Agile Fundamentals</u>			Oct 26-27
<u>PMI-ACP® Exam Prep</u>			Oct 26-28
<u>Leading SAFe® Course (SA training)</u>			Nov 02-03

Visit <https://refinem.com/trainings/> for more details

Contact@RefineM.com

www.RefineM.com

Online Training Opportunities From RefineM		
Training Title	Instructor-Led Online	Free Webinar
Top 5 Challenges in Agile		Sept 02
Ace Your PMP® Exam: Final Review	Sept 10	
Early Warning Signs of IT Project Derailment		Oct 07

Visit <https://refinem.com/trainings/> for more details

RefineM Contact@RefineM.com www.RefineM.com

RefineM Customized Training

We also offer customized trainings, On-site & Virtual

Topics include

- * **Agile,**
- * **Project Management,**
- * **Process Improvement,**
- * **Leadership and**
- * **PMI & SAFe Certifications.**

Project Management Institute

More info at <http://refinem.com/trainings/>

Contact us at Contact@RefineM.com

RefineM Contact@RefineM.com www.RefineM.com

Next Lunch and Learn

- * ***Top 5 Challenges in Agile***
 - ✓ What obstacles do teams face when they go agile?
 - ✓ How can you overcome these challenges?
- * ***Wednesday, September 2, 12:00-1:00 PM Central***

Register Today - Don't wait for the last Minute

RefineM

Contact@RefineM.com

www.RefineM.com

How to Claim 1 PDU for this Webinar?

- * PDU Category – B, Continuing Education
- * Program Title – Webinar on “Scaling Agile”
- * Date Started – Today’s date
- * Date Completed – Today’s date
- * Hours Completed – 1.00
- * Provider
 - ✓ Name – RefineM
 - ✓ Phone # 417-414-9886
 - ✓ Email – nks@refinem.com
- * PDUs Claimed – 1.00

RefineM

Contact@RefineM.com

www.RefineM.com

Rewarding Our Loyal Attendees

- * Anyone who attends 3 Lunch and Learn Webinars in a row is a Star Attendee and is eligible for a prize drawing for a \$10 Amazon gift card.

Congratulations to the winner!
Stay tuned for our next drawing in September.

RefineM

Contact@RefineM.com

www.RefineM.com

SAFe® Certifications

- * SAFe® Agilist (SA)
- * SAFe® Practitioner (SP)
- * SAFe® Product Manager/Product Owner (SPM/PO)
- * SAFe® Program Consultant (SPC)
- * SAFe® Program Consultant and Trainer (SPCT)

RefineM

Contact@RefineM.com

www.RefineM.com

DAD Certifications

- * Based on “shuhari” system from martial arts
 - ✓ Learn rules and concepts of DAD
 - ✓ Reflect and question why strategies of DAD work
 - ✓ Teach others how to implement DAD
- * Certifications range from white belt to black belt

RefineM

Contact@RefineM.com

www.RefineM.com

More Training Opportunities From RefineM

Training Title	Springfield, MO	Atlanta, GA	Kansas City, MO
<u>Authentic Leadership: Using the Power of Inspiration to Lead Teams</u>	Aug 24		
<u>Do More With Less: Deliver Projects Successfully With Only 8 PM Processes</u>		Aug 27	
<u>Role of a Product Owner in Driving Agile Projects (1/2 day)</u>		Aug 28	
<u>PMP® Exam Prep</u>	Sept 01-03		
<u>Agile Fundamentals</u>			Oct 26-27
<u>PMI-ACP® Exam Prep</u>			Oct 26-28
<u>Leading SAFe® Course (SA training)</u>			Nov 02-03

Visit <https://refinem.com/trainings/> for more details

RefineM

Contact@RefineM.com

www.RefineM.com