

**10 Steps to a
Successful
Enterprise Agile
Transformation -
the Precipitous
Path to
Predictability!**

***Not For The
Faint of
Heart!***

Mike Hall

Senior Agile Coach/Trainer

@MikeH_agile

mike.hall@agilevelocity.com

www.agilevelocity.com

Accelerate Agility
Transformation | Training | Coaching

ACTIVITY: Enterprise Transformation Steps

5

- At your table, think about what you have experienced/ seen in your Agile enterprise transformation
- If you were asked to **list 3 - 5 significant steps for an enterprise Agile transformation**, what would they be?
- No right or wrong, just base it on your experience
- Be prepared to present!

HANDOUT

Align

Learn

Predict

Accelerate

Adapt

The goal for the transformation cannot be to do Agile. Understanding and communicating the business objectives that will be achieved with the transformation is a critical first step.

Through Agile training and coaching, teams and leadership are equipped with new techniques and an understanding of how Agile works.

Ownership of processes are transferred to an empowered team and a culture of continuous improvement is put in place.

Teams harden these newly learned practices and become more disciplined in order to deliver working product in a predictable and iterative manner.

Once the teams become disciplined and predictable, we can focus on team and organizational improvements to optimize across the full delivery cycle and shorten time to market.

Agile will begin to permeate throughout the organization and executive leadership, enabling empowered teams and adaptive leadership to respond to ever-changing market demands as they have transformed to an organization with true Agility.

STEPS 1 - 4

Status Quo

www.AgileVelocity.com
info@agilevelocity.com
@agile_velocity

Chaos & Resistance

Integration & Practice

New Status Quo

Path to Agility

STEP 1: SitRep

“Awareness is the first step to action.”
- Derick Virgil

**Business Process &
Value Streams**

**Pain Points &
Potential Issues**

Gemba Walks

STEP 2: Transformation Goals

“A goal properly set is halfway reached.”
- Zig Ziglar

Business Owners & Stakeholders

Specific & Measurable

Baseline Data Collection

Transformation Backlog

Todo

ACTIVITY: Transformation Goals

3

- At your table, brainstorm some possible **transformation goals** from your specific context
- List 2 - 3 examples on post-it notes
- Be prepared to present!

“Alone we can do so little, together we can do so much.”
- Helen Keller

STEP 3: Agile Champions

Agile CoE

**Executive Steering
Committee**

Internal Advocates

STEP 4: Systems Alignment

“Only when your intent and actions are in alignment can you create the reality you desire.”

- Steve Maraboli

Org Changes

Cross-Functional

Empowered Teams

PSPI Predictability

Organization and Solution Alignment

Backlogs - Portfolio, Program, Team

Stable Velocity

Flow Work to Teams

Short Iterations

Align

Learn

Predict

Accelerate

Adapt

The goal for the transformation cannot be to do Agile. Understanding and communicating the business objectives that will be achieved with the transformation is a critical first step.

Through Agile training and coaching, teams and leadership are equipped with new techniques and an understanding of how Agile works.

Ownership of processes are transferred to an empowered team and a culture of continuous improvement is put in place.

Teams harden these newly learned practices and become more disciplined in order to deliver working product in a predictable and iterative manner.

Once the teams become disciplined and predictable, we can focus on team and organizational improvements to optimize across the full delivery cycle and shorten time to market.

Agile will begin to permeate throughout the organization and executive leadership, enabling empowered teams and adaptive leadership to respond to ever-changing market demands as they have transformed to an organization with true Agility.

STEPS 5 - 7

Status Quo

Chaos & Resistance

Integration & Practice

New Status Quo

www.AgileVelocity.com
info@agilevelocity.com
@agile_velocity

Path to Agility

“The inventors of tools enhance civilization, but the author of ideas enables them to invent.”

- Toba Beta

STEP 5: Agile Practices

Build the Ecosystem

Minimalist Approach

Agile Tooling

Culture Change - 1 Habit at a Time

2 Worst Things You Could Do

STEP 6: Rollout Strategy

“Leaders establish the vision for the future and set the strategy for getting there.”

- John P. Kotter

Bottom Up

Top Down

Hybrid/Viral

“Change is the end result of all true learning.”
- Leo Buscaglia

STEP 7: Agile Training

Your training offering might include courses such as Intro to Agile, Agile Immersion, User Stories, Kanban, Scrum, Scaling Agile, ScrumMaster, Product Owner, Dev Team (includes software developers, QA, architects, etc.), BA, Agile Program Manager, Agile Product Manager, Agile Manager, Prioritization Techniques, Agile Mindset – cultural shift in how to think in Agile terms, Tool-specific training, Agile Planning, Kicking Off Agile Projects, Agile Leadership, Agile tooling, Etc.

Your training offering might include courses such as Intro to Agile, Agile Immersion, User Stories, Kanban, Scrum, Scaling Agile, ScrumMaster, Product Owner, Dev Team (includes software developers, QA, architects, etc.), BA, Agile Program Manager, Agile Product Manager, Agile Manager, Prioritization Techniques, Agile Mindset – cultural shift in how to think in Agile terms, Tool-specific training, Agile Planning, Kicking Off Agile Projects, Agile Leadership, Agile tooling, Etc.

Your training offering might include courses such as Intro to Agile, Agile Immersion, User Stories, Kanban, Scrum, Scaling Agile, ScrumMaster, Product Owner, Dev Team (includes software developers, QA, architects, etc.), BA, Agile Program Manager, Agile Product Manager, Agile Manager, Prioritization Techniques, Agile Mindset – cultural shift in how to think in Agile terms, Tool-specific training, Agile Planning, Kicking Off Agile Projects, **Agile Leadership**, Agile tooling, Etc.

Your training offering might include courses such as Intro to Agile, Agile Immersion, User Stories, Kanban, Scrum, Scaling Agile, ScrumMaster, Product Owner, Dev Team (includes software developers, QA, architects, etc.), BA, Agile Program Manager, Agile Product Manager, Agile Manager, Prioritization Techniques, Agile Mindset – cultural shift in how to think in Agile terms, Tool-specific training, Agile Planning, Kicking Off Agile Projects, Agile Leadership, **Agile tooling**, Etc.

Align

Learn

Predict

Accelerate

Adapt

The goal for the transformation cannot be to do Agile. Understanding and communicating the business objectives that will be achieved with the transformation is a critical first step.

Through Agile training and coaching, teams and leadership are equipped with new techniques and an understanding of how Agile works.

Ownership of processes are transferred to an empowered team and a culture of continuous improvement is put in place.

Teams harden these newly learned practices and become more disciplined in order to deliver working product in a predictable and iterative manner.

New Status Quo

STEPS 8 - 10

Status Quo

Chaos & Resistance

Integration & Practice

Once the teams become disciplined and predictable, we can focus on team and organizational improvements to optimize across the full delivery cycle and shorten time to market.

Agile will begin to permeate throughout the organization and executive leadership, enabling empowered teams and adaptive leadership to respond to ever-changing market demands as they have transformed to an organization with true Agility.

www.AgileVelocity.com
info@agilevelocity.com
@agile_velocity

Path to Agility

STEP 8: Transformation Artifacts

“Our prime purpose in this life is to help others.”
- Dalai Lama

Agile Framework Diagram

Agile Ceremonies Guide

Vision Template

Scaling Agile Guide

Transformation Artifacts

Roadmap Template

Course Schedule

Course Descriptions

Release Plan Template

STEP 9: Team Coaches

“Setting an example is not the main means of influencing others, it is the only means.”
- Albert Einstein

Embed Team Coaches

**Identify high-profile projects or organizations that would benefit from an embedded coach.
Hire/Source the coach.**

Their Mandate: achieve the transformation goals!

Guide team on their Agile journey, encourage Agile behaviors, and create a positive “we believe” culture.

Embed Team Coaches

Identify high-profile projects or organizations that would benefit from an embedded coach.
Hire/Source the coach.

Their Mandate: achieve the transformation goals!

Guide team on their Agile journey, encourage Agile behaviors, and create a positive “we believe” culture.

Embed Team Coaches

Identify high-profile projects or organizations that would benefit from an embedded coach.

Hire/Source the coach.

Their Mandate: achieve the transformation goals!

Guide team on their Agile journey, encourage Agile behaviors, and **create a positive “we believe” culture.**

ACTIVITY: Team Coaches

3

- At your table, brainstorm the following: **How does a Coach help his/her team achieve greatness if they are not even “playing the game” themselves?**
- Be prepared to present!

STEP 10: Measure & Adapt

*“The measure of who we are is
what we do
with what we have.”*
- Vince Lombardi

**Instruments,
Procedures,
Systems**

**Measure &
Adapt**

**Agility
Assessments**

Wrap

10 Steps to a Successful Enterprise Agile Transformation!

1. SitRep - understand the situation
 2. Establish transformation goals
 3. Build an Agile Champions team
 4. Align the systems (organizations and solutions)
 5. Institute Agile practices
 6. Define the rollout strategy
 7. Deliver Agile training
 8. Create supportive transformation artifacts
 9. Embed team coaches
 10. Measure & adapt - continuously
-
- A silhouette of a person climbing a ladder is positioned on the right side of the slide. The person is standing on one of the lower rungs of the ladder, reaching up. The background is a dark blue gradient with a faint target symbol (bullseye) visible behind the person. The overall theme is one of progress and achievement.

Align

Learn

Predict

Accelerate

Adapt

The goal for the transformation cannot be to do Agile. Understanding and communicating the business objectives that will be achieved with the transformation is a critical first step.

Through Agile training and coaching, teams and leadership are equipped with new techniques and an understanding of how Agile works.

Teams harden these newly learned practices and become more disciplined in order to deliver working product in a predictable and iterative manner.

Ownership of processes are transferred to an empowered team and a culture of continuous improvement is put in place.

STEPS 1 - 4

STEPS 5 - 7

STEPS 8 - 10

New Status Quo

ADDITIONAL STEPS: DevOPs, Continuous Delivery, Validated Learning, Experiment-Driven Development, Business Agility, etc.

Status Quo

Chaos & Resistance

Integration & Practice

Once the teams become disciplined and predictable, we can focus on team and organizational improvements to optimize across the full delivery cycle and shorten time to market.

Agile will begin to permeate throughout the organization and executive leadership, enabling empowered teams and adaptive leadership to respond to ever-changing market demands as they have transformed to an organization with true Agility.

www.AgileVelocity.com
info@agilevelocity.com
@agile_velocity

Path to Agility

“You must be the change you wish to see in the world.”
- Mahatma Gandhi

The change begins with you!

Would you like More?

Give us a business card or your name and email on an index card, and we will send you the following:

- A PDF of slides presented today
- A video on a related topic
- An article on Next Level Agile

Thank You!

mike.hall@agilevelocity.com