Deployment of the Agile Mindset

Sounds like


Chapter 1: Boss rulez

Management


MHAŠ


FEAR

KNOWLEDGE


CONTROL

IMAGINE


Mental Model

- Things must go right
- If WE don't control, the whole thing will fall apart
- It requires me to take action

Agile is a magic pill


Chapter 2 We are the experts

Three changes in one


Doing:

Know the Scrum method Know how to perform the process Go through the motions neatly


Doing:

Know the Scrum method Know how to perform the process Go through the motions neatly


Becoming:

Start to make small variations and improvements Start to Understand why things work this way Able to argue why this is better


Doing:

Know the Scrum method Know how to perform the process Go through the motions neatly


Becoming:

Start to make small variations and improvements Start to understand why things work this way Able to argue why this is better

Being:

Unable to think different Able to transform opposite ideas to current values and mindset Deep knowledge internalization

Creating some comfort

	DOING	BECOMING	BEING
WHAT	Going through the motions	Inspect and adapt, improve and create new best practices	Using the Agile value system to determine what to do in all circumstances, because it is the new way of thinking
WHY	Proving how it works Knowing what it is	Learning why and how it works, and how it can be fit into own situation better	Is there a why? We just are
HOW	Accepting mistakes, Best practice directively used Train people, coaching	Coaching, master classes, knowledge sharing, coach the coach, start communities of practice	Reflect, Embrace failure, Self organizing teams
LEARN	Teams initial velocity Common impediments Scrum mechanism Needed Management Style	To vary and try new things, To improve best practices, To understand the why of agile mindset and practices	To work this way together really effective, validated learning is better than value, outcome is better than output
MAIN METRIC	 # teams and people doing scrum (degree of adoption) # of impediments raised and solved 	# of teams becoming Agile # of improved best practices Stability of velocity of the teams	# teams being Agile, # of decisions by teams vs management, business value delivered every iteration known and improving

In other words:


So what happens?


Chapter 3 Boss out of the closet


- If you would have 400 decisions to take..
- Or actions to take...
- Or actions to check...
- WHAT WOULD YOU DO?


Guess what..


They just talk funny..

I have some preliminary results

I don't see results

Chapter 4: Moving WITH the culture

The culture

- Accountability
- Responsibility
- Trust but verify
- Execute
- Manage HOW


• Sprints are timeboxed


- Sprints are timeboxed
- Commit to what you think you can do in storypoints


- Sprints are timeboxed
- Commit to what you think you can do in storypoints
- Deliver what you have end of timebox


- Sprints are timeboxed
- Commit to what you think you can do in storypoints
- Deliver what you have end of timebox
- Retrospective (now this is key):


- Sprints are timeboxed
- Commit to what you think you can do in storypoints
- Deliver what you have end of timebox
- Retrospective (now this is key):
- Deliver 1 impediment to be resolved


- Sprints are timeboxed
- Commit to what you think you can do in storypoints
- Deliver what you have end of timebox
- Retrospective (now this is key):
- Deliver 1 impediment to be resolved
- Management: Resolve the
 1 impediment of each team


- Sprints are timeboxed
- Commit to what you think you can do in storypoints
- Deliver what you have end of timebox
- Retrospective (now this is key):
- Deliver 1 impediment to be resolved
- Management: Resolve the
- 1 impediment of each team
- DONE


• Management is actually removing YOUR impediments, one by one


- Management is actually removing YOUR impediments, one by one
- Teams are actually delivering value


- Management is actually removing YOUR impediments, one by one
- Teams are actually delivering value


Pragmatic we are

- TEAM: EVERY SPRINT: ONE impediment
- SCRUMMASTER: GATHER impediments of all teams
- AGILE CONSULTANT: use impediments as a strategy
- PRODUCT OWNER: stick to your role

NO Culture?

• Beliefsystem is a tough nut to crack..


- Small simple messages
- Failure (Michael Jordan)
- Why (Simon Sinek)
- Motivation/Drive (Dan Pink)
- First Follower principle (Youtube)

~ Passionate thoughts? ~


Organizing


Leadership Hierarchy Management