


WE GET IT. WE'LL HELP YOU GET IT TOO.

What it Really Means to be Agile


Kupe Kupersmith, CBAP
President, Senior Instructor


Tweeting Today?

@Kupe

twitter

@B2T_Training


#IIBAPHL

#BAOT


Making Learning Stick

People lose 50 – 80 percent of what they've learned after one day! This figure jumps to 97 percent after just 30 days.


Agenda

- Doing Agile vs. Being Agile
- Key Ideas in Agile
- What does this mean for Business Analysts?


We interrupt this presentation for a survey

	Strongly Agree	Agree	Neutral	Disagree	Strongly Disagree


Stand Up If You Are:

- Working on an agile team
- Discussing team improvements after iterations
- Planning at the beginning of each iteration
- Making decisions based on value for your clients


Doing Agile


What is an agile mindset?

Something needs clarification, you...

- A. Do nothing.
- B. Email
- C. Call them
- D. Talk to them in person
- E. Clarify it, but don't tell anyone so that several people clarify it independently.

<http://finding-marbles.com/2011/12/10/agile-mindset-examples/>

Key Ideas in Agile


From Ron Jeffries

Key Idea #1


Put people with needs in direct contact with people who can fulfill those needs.


This does not work.

Involve your stakeholders


Active conversation looking at work,
not a meeting

Key Idea #2

.....


Populate projects with all the needed people
& capabilities to get the job done.


Instead of a team built on roles


Build one based on skills


Ideal - Build a Real Team

- 7 +/- 2 People
- Necessary skills
- No defined roles
- Focused on one project
- Bring work to the team, not the other way around
- Have them sit together


Making it work

- Select based on skills, not roles
- Allow team members to focus for blocks of time (at least half a day)
- Provide tools to help communication


What if the team is already formed and a change is needed?

What is an agile mindset?


You build the right products by...

- A. Rigorously analyzing requirements and writing detailed specs.
- B. Frequently showing it to the customer and prospective users.

<http://finding-marbles.com/2011/12/10/agile-mindset-examples/>


Meaningful feedback does not come from specs

Meaningful Feedback

Comes from seeing the actual product.


We need feedback sooner than after we're done

How to increment

- Organize work by feature delivered
- Fit work into time boxes
- Deliver small bits of production quality work at the end of each time box
- Learn from each delivery


Key Idea #4

Prepare for and
influence the future
but don't predict it


Incorrect assumption about projects

The Plan is always correct. If something does not go according to plan, we messed up implementation.

WBS	Task Name	Duration	s
1	Summary of Master Training	303 days	W
1.1	Update Training Strategy	20 days	W
1.1.1	Define scope and assumptions	20 days	W
1.1.2	Define Goals & Objectives	20 days	W
1.1.3	Identify target audiences	20 days	W
1.1.4	Define learning architecture	20 days	W
1.1.5	Define Curriculum Approach	20 days	W
1.1.6	Define Learning Infrastructure	20 days	W
1.1.7	Define Development Approach	20 days	W
1.1.8	Define Delivery to End Users	20 days	W
1.1.9	Define Learner Assessment and Metrics	20 days	W
1.1.10	Define Program Evaluation and Metrics	20 days	W
1.1.11	Define Support for Learners During Implementation	20 days	W
1.1.12	Define Post-implementation Support and Transition to Production	20 days	W
1.1.13	Define Training Roles and Responsibilities	20 days	W
1.2	Socialize Strategy with Key Stakeholders	40 days	F
1.2.1	Program Leaders	40 days	F
1.2.2	LILs	21 days	F
1.2.3	Curriculum Owners	21 days	F
1.3	Training Workplan	218 days	W
1.3.1	Develop Workplan	24 days	W
1.3.2	Maintain Workplan	195 days	M
1.4	Technical Infrastructure	219 days	Tu
1.4.1	Monitor - Build of Infrastructure	1 day	Tu


Are you planning?


Are you planning?

ARE YOU PLANNING?

There's no planning! THERE'S NO PLANNING IN AGILE!

Incorrect assumption about agile

Planning Levels


“But the Plan said we’re supposed to start
on the next release”


BACKLOG 6	ANALYSIS 4	WORK-IN-PROGRESS		TEST 2	ACCEPTANCE 6		STAGING
		DEVELOPMENT 3			ACCEPTANCE 6		
		CODE	REVIEW	TEST	DEMO	BETA	
A1	ONE						
A2							
A3	TWO						
A4							
A5	THREE						
A6							
A7	FOUR						
A8							
A9	FIVE						
A10							

Key Idea #5
 Make tasks concrete and quickly finish them.


Finishing


Starting

Visualization Boards


Ready
(to DO)

Dev in
Progress

Design
Review

Ready for
QA

QA in
Progress

READY 2 DEPLOY
(QA + CONFIRM)

1565 Seeker Profile Employer Tool Bar
1443 Seeker Profile Next/Previous

Automation

1562 Seeker Personality
1675 Email Opt In bug

1541 Seeker Profile Workplace Preferences


1601 Seeker Profile Groups
1602 Social Media
1591 Seeker View Seeker tool bar
1541 Max Trust Recommendation & Conf/Dis
1542 Seeker Profile Completion Calculation
1543 User Name Verification
1544 Employer Profile Cover Photo
1545 Achievements Directs
1546 List Full Operations
1547 Cover Photo Model fix
1548 Profile Photo Model fix
1549 operations Epicache Update
1550 Recent Profile design needs
1551 Employer Profile Profile Photo


SUPPORT


RELEASE ME!


Sprint 12


Key Idea #6

Give people work to do and the knowledge to do it, do not push them around like pawns on a chessboard

Shocking Admission #1

.....

People are not “resources”


Treat team members like... people

Shocking Admission #2

- 2(a) Multi-tasking is not effective.
- 2(b) People do not multi task. They switch rapidly between areas of focus.


Let them focus.


“They’ll never volunteer for tasks”


Key Idea #7

Focus on providing value frequently and rapidly, not directly on cost


Success is not based on a triangle


Scope


Cost

Schedule

What does this mean for BA's?


Don't be a ferry boat!


Build Shared Understanding

What is an agile mindset?

Documentation is...

- A. There's none. Haven't you read the Manifesto?
- B. Outdated
- C. Extensive and hard to maintain
- D. Just enough. When you discover something's missing, you add that particular part.

<http://finding-marbles.com/2011/12/10/agile-mindset-examples/>

Your Job

OUTPUTS
Requirements

OUTCOMES
My stakeholders' needs are
satisfied

What did you learn?


If you remember nothing else...

- Doing agile is using techniques
- Being agile is changing your mindset
- Tis better to be agile quietly than do agile gregariously


Stay Connected


kupe@b2ttraining.com


twitter.com/Kupe


[linkedin.com/in/kupetheba](https://www.linkedin.com/in/kupetheba)


“Like” us on Facebook
