

Agenda

- 1. What is Virtual Lunch & Learn
- 2. Your Expectations from this Webinar
- 3. Introduction Myself
- 4. Agile Contracts
 - a. Overview of Agile and Contracts
 - b. What needs to be in an Agile contract?
 - c. Types of Contracts
 - d. Example of Agile Contracts
- 5. Upcoming Learning Opportunities from RefineM
- 6. How to get 1 PDU for this Webinar?
- 7. Q & A

RefineM

RefineM's Virtual Lunch & Learn

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

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

wv₩.RefineM.com

NK Shrivastava, PMP, RMP, ACP

RefineM

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

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

My professional journey b/f RefineM

- * 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

RefineM

www.RefineM.com

Agile Contracts

- Overview of Agile and Contracts
- What needs to be in an Agile Contract?
- Types of Contracts
- Examples of Agile Contracts

- Q&A

RefineM MANAGEMENT CONSULTING

Waterfall vs. Agile

Waterfall	Agile	
Fixed scope. Time/cost estimated	Fixed time/cost. Flexible scope	
Clear picture of the end product	Product evolves over time	
Product over process	Process over product	
Delivery at the end	Continuous delivery throughout	
Change requests controlled/resisted	Changes welcomed, even late	

RefineM

Product Backlog Fine-grained, detailed requirements ready for consumption in the next iteration, e.g., small user stories Medium-grained requirements, e.g., larger user stories Coarse-grained requirements, e.g., epics

Release Backlogs

* Release Backlog

Refine**M**

✓ A Release Backlog is a limited set of items from the Product Backlog selected for a specific release. While the product backlog may contain all of the wish list for the product without regard of time-frame, the release backlog is focused to specific **objectives or goals** identified for a **specific time-frame**.

RefineM

www.Refine M.com

Manifesto for Agile Software Development

We are uncovering better ways of developing software by doing it and helping others do it. Through this work we have come to value:

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

That is, while there is value in the items on the right, we value the items on the left more.

Was developed in 2001 by 17 agile advocates in Snowbird, UT

RefineM

Agile Twelve Principles

- 1. Satisfy the customer thru early and continuous delivery
- 2. Welcome changing requirements even late in development
- 3. <u>Deliver working software frequently a couple of weeks/months</u>
- **4. Work together daily** (business people and developers)
- 5. Motivated individuals, build projects around them, and give them freedom
- 6. Face-to-face conversations is the most efficient and effective method
- 7. Working software is the primary measure of progress
- 8. Sustainable development i.e. maintain a constant pace indefinitely
- 9. Continuous Attention to technical excellence & good design enhance agility
- 10. Simplicity the art of maximizing the amount of work not done is essential
- **11. Self-organizing teams** deliver the best architectures, requirements, and designs
- 12. At regular Intervals the team reflects on how to become more effective

RefineM

13

www.RefineM.com

What Is A Contract?

- * Three things needed for a procurement relationship:
 - √ Buyer
 - √ Seller
 - ✓ Contract
- * A contract defines the relationship between buyer and seller and what each will receive as part of the deal.

RefineM

Why a Contract?

- * Set the rules of engagement
- * Share risks
 - ✓ Neither side should take on too much or too little risk
 - ✓ Otherwise the contract is not fair.
- * Build trust
 - √ Always look for ways to build trust
 - √ Helps in short-term as well as in long-term

RefineM

www.Refine M.com

Benefits of Agile

- * Customers get immediate, constant value
- * Developers form self-motivating teams
- * Both sides agree on:
 - √ Fixed cost and time (boxed)
 - ✓ Flexible scope changes are expected, even late in the project
 - ✓ Collaboration throughout the duration of the project

What needs to be in place for this to work?

A solid Agile contract

RefineM

 $www.Refine \pmb{M}.com$

Critical Success Factors for Agile

- * Flexibility on scope
- * Emphasis on early, continuous delivery
- * Welcome changes
- * Emphasis on how project is run
- * Collaboration between customer and developer
- * Constant feedback

How does the Agile contract meet these challenges?

RefineM

www.Refine M.com

What needs to be in an Agile Contract?

- * Flexibility
- * Commitment
- * Risk-sharing
- * Defined checkpoints

RefineM

Flexibility

- * Flexibility around scope
 - ✓ Allow team to work on highest-priority backlog items
- * Flexibility around process
 - ✓ Emphasize their process, not product
 - ✓ Length of sprints
 - ✓ Number of story points delivered
 - √ Empowered team

RefineM

www.RefineM.com

Commitment

- * Customer and team need to commit to collaboration
- Mechanism for prioritizing the backlog
- * Attendance at ceremonies
 - √ Release planning
 - √ Sprint review
 - ✓ Daily scrums
 - √ Sprint retrospectives
- * Adhere to the roles and responsibilities of customer and team

RefineM

Risk Sharing

- * Both sides need to share risk of:
 - ✓ Economic / price fluctuations
 - √ Cost / time overruns
 - ✓ Unforeseen circumstances

RefineM

www.Refine M.com

Defined Checkpoints

- * Checkpoints related to sprints
 - ✓ Is sprint review satisfactory?
 - √ Is customer satisfied with work done?
 - ✓ Definition of "Done".

- * Checkpoints related to releases
 - ✓ Does customer want more sprints or is this enough?

Refine**M**

Major Types of Contracts * Fixed Price/Fixed Scope (may be Fixed Time too) Fixed Price FFP FPIF BUYER * Time and Material (T&M) SELLER Time and Materials RISK CPIF * Cost reimbursable CPFF CPF CPPC Which one is most suited for Agile projects?

www.Refine M.com

RefineM

Money for Nothing And Change for Free

- Standard fixed price
- * Time and materials clause for additional work
- * "Money for Nothing" Option
 - ✓ Customer can terminate early if ROI of remaining items not sufficient
 - √ Vendor gets back 20% of remaining contract value
- "Change for free" option
 - ✓ Customer can reprioritize backlog at end of iteration
 - ✓ If total contract work not changed, these changes are free
 - ✓ Customer must remain engaged in each iteration

Sounds pretty good, right?

"Money for Nothing, Your Change For Free" Created by Jeff Sutherland

RefineM

Graduated Fixed Price

- * Hourly rates for supplier differ based on delivery:
 - ✓ Early: Customer pays supplier for fewer hours, but at a higher rate.
 - ✓ As planned: Customer pays supplier for hours worked at standard rate.
 - ✓ Late: Customer pays supplier reduced rate for the hours worked.

Project Completion	Total Hours Spent	Graduated Rate	Total Fee
Early finish	800	\$120 / hour	\$96,000
As planned	1000	\$100 / hour	\$100,000
Late finish	1200	\$90 / hour	\$108,000

RefineM

Graduated Fixed Price created by Thorup and Jensen. Adapted from *PMI-ACP® Exam Prep, Premier Edition* by Mike Griffiths, p. 87

Fixed Price Work Packages

- Fixed price on work package level, not SOW level
 - ✓ Allows customer and supplier to re-estimate based on new information
 - ✓ Allows smaller scope of estimation for greater precision
 - Used by Marriott International

RefineM

Adapted from PMI-ACP® Exam Prep, Premier Edition by Mike Griffiths, p. 87

www.RefineM.com

DSDM

- <u>Driving Strategy</u>, <u>Delivering More</u>
 - Customer, supplier reach consensus on delivered value rather than work off specifications
 - ✓ Detailed contracts comprehensively cover project process
- Used primarily in UK, Europe
- * DSDM.org (DSDM Consortium)

RefineM

Adapted from PMI-ACP® Exam Prep, Premier Edition by Mike Griffiths, p. 87 www.RefineM.com

Customized Contracts

- * Combine elements of all of these
 - Customer has flexibility to reprioritize work
 - No incentive for seller to add lot of contingency costs
 - ✓ Protects both parties
 - ✓ Encourages positive behavior

RefineM

Adapted from PMI-ACP® Exam Prep, Premier Edition by Mike Griffiths, p. 87 www.RefineM.com

Bottom Line

- * Agile contracts need to help development, not hurt
 - ✓ Emphasize flexibility
 - Specify collaboration, roles and responsibilities
 - ✓ Define metrics for success

An effective Agile contract is the base for success

RefineM

 $www.Refine \pmb{M}.com$

Metrics

- * Velocity
 - ✓ Number of story points per sprint
 - √ How team is performing

* Defects

- ✓ Measures quality of the code
- √ Also measures understanding of requirements
- √ Repair to build ratio

www.RefineM.com

Tools to Measure

- * Velocity
 - ✓ Burndown chart (sprint level)
 - √ Burnup chart (release level)

* Defects

- √ Bug / defect tracking system
 - JIRA
 - VersionOne
 - Other PPM tools
 - Open source/Free such as Bugzilla

Summary

- * Agile contracts need to promote trust, flexibility, risk-sharing, and collaboration
- Many different options are available for Agile contracts
- * The examples presented are just a starting point

* Define metrics for success and tools to measure

Questions?

RefineM

www.RefineM.com

More Learning Opportunities From RefineM

- PMP® Exam Prep Course Jul 15-25, 2014 36 Hrs/PDUs
 - ✓ Instructor led virtual course, 8 sessions (4 hours every day, Tues-Fri, for 2 weeks)
 - ✓ Includes a full length mock test, and tips & tricks to pass the exam
- A Project Manager's Toolkit Jul 30-31, 2014 7 PDUs
 - ✓ Learn more about simple processes to achieve high-level project results
 - √ Two instructor-led virtual sessions of four hours each
- * PMI-ACP® Exam Prep Aug 27-28, 2014 21 PDUs
 - √ Two full-day face-to-face sessions at eFactory (405 N.Jefferson, Springfield, MO 65806)
 - ✓ Learn all about Agile to prepare for the PMI-ACP exam

We also offer customized trainings, On-site & Virtual

Topics include Agile, Project Management, Strategy, Leadership, Process Improvement, and PMI Certifications.

RefineM

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

August Lunch and Learn

- * PMI-ACP Tips and Tricks
 - ✓ What does it take to pass on the first try?
 - ✓ Study Plan
 - √ Test Preparation
 - ✓ Pitfalls and Best Practices
- * Wednesday, August 6, 12:00-1:00 PM CST

Register Today - Don't wait for the last Minute

RefineM

www.RefineM.com

How to Claim 1 PDU for this Webinar?

- * PDU Category B, Continuing Education
- * Program Title Webinar on "Agile Contracts"
- * 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

 $www.Refine \pmb{M}.com$

Supporting Slides RefineM

Contracts for Software Development

- * For software development contracts, contract needs:
 - √ The purpose of the project
 - √ How it will be run
 - √ What to do if things go wrong

Software development process has special considerations

Contract should also have these

RefineM

Fixed Price (FP)

- * Buyer and seller agree on a set price for a defined scope
- * Incentive Fee (FPIF)
 - √ Seller receives incentives for meeting specific performance goals
- * Award Fee (FPAF)
 - √ Award amount is available for meeting performance goals
- Economic Price Adjustment (EPA)
 - Fixed price changes based on economic index factors (e.g. inflation)
- * Specifics to Agile
 - ✓ Often shorter in Agile
 - ✓ Sometimes covers one sprint

RefineM

www.RefineM.com

Time and Materials (T&M)

- * Time and Material (T&M)
 - ✓ Seller is paid based on labor costs and material costs
 - √ Needs oversight to make sure costs controlled
- * Capped T&M
 - ✓ Suppliers cover their costs up to a fixed cap
 - ✓ Customer doesn't pay more than the cap
 - ✓ Both sides share risk of cost overrun
 - √ Good for risk sharing

RefineM

Cost-Reimbursable (CR)

* Cost-reimbursable contracts

- ✓ The seller's cost are reimbursed, plus an additional amount.
- √The buyer has the most cost risk because the total costs are unknown.
- ✓ This form of contract is often used when the buyer can only describe what is needed, rather than what to do.
- √The seller will therefore write the detailed contract statement work.
- ✓ For Agile, important to keep costs under control due to changes.

RefineM

www.Refine M.com

Cost-Reimbursable Types

- * Cost Plus Fixed Fee (CPFF)
 - ✓ Buyer pays all costs, but fee is fixed at specific amount
 - ✓ Helps to control costs
- Cost Plus Incentive Fee (CPIF)
 - √ Pays all costs and an agreed-upon fee plus performance incentives
- Cost Plus Award Fee (CPAF)
 - √ Pays all costs with fee based on meeting performance criteria

Refine M

IDIQ / Delivery Order

- * Indefinite Duration Indefinite Quantity / Delivery Order
- * Another type sometimes used in Agile
 - ✓ Duration may change
 - ✓ Quantity may change
 - √ Most flexible
 - ✓ Hard to manage multiple ones at once

RefineM