

AGILE AND PRINCE2

Happy bedfellows?

Let's start with some assumptions!

- We assume that we are dealing with organisations that have PRINCE2 and want to run Agile projects
- We assume that you are NOT an Agile organisation who wants to adopt PRINCE2!
- We assume that you already know a bit about Agile

So, just what is PRINCE2?

- Was created in 1996 by a UK Government agency (OGC – Office Government Commerce)
- Intended to create a standard approach for managing government projects
- Is now used throughout the UK and in over 50 countries worldwide

- “It is designed to be applied to any type of project – and can easily be **implemented alongside specialist, industry specific models** (e.g. development lifecycles)” – (Managing Successful Projects with Prince2, OGC, 2009)

PRINCE2 has seven principles

- Continued business justification
- Learn from experience
- Defined roles & responsibilities
- Manage by stages
- Manage by exception
- Focus on products
- Tailor to suit the environment

PRINCE2 has seven themes

- 'The Why' – Business Case
- 'The Who' – Organisation
- 'The What' - Quality
- 'The How, How Much & When' – Plans
- 'The What-if' - Risk
- 'The Impact' - Change
- 'The Progress' – Monitoring and escalation

PRINCE2 projects have four phases

- Starting a Project
- Initiating a Project
- Managing Stages within a Project
- Closing a Project

PRINCE2 focuses on products

- Benefits Review Plan
- Business Case
- Communications Management Strategy
- Configuration Management Strategy
- Project Plan
- Product Description
- Project Brief
- Project Initiation Document
- Project Product Description
- Quality Management Strategy
- Risk Management Strategy
- Work Package
- Configuration Item Records
- Daily Log
- Issue Register
- Lessons Log
- Quality Register
- Risk Register
- Checkpoint Report
- End Project Report
- End Stage Report
- Exception Report
- Highlight Report
- Issue Report
- Lessons Report
- Product Status Account

PRINCE2 focuses on products

- Benefits Review Plan
- Business Case
- Communications Management Strategy
- Configuration Management Strategy
- Project Plan
- **Product Description**
- Project Brief
- Project Initiation Document
- Project Product Description
- Quality Management Strategy
- Risk Management Strategy
- Work Package
- Configuration Item Records
- Daily Log
- Issue Register
- Lessons Log
- Quality Register
- Risk Register
- Checkpoint Report
- End Project Report
- End Stage Report
- Exception Report
- Highlight Report
- Issue Report
- Lessons Report
- Product Status Account

What about the People?

A (little) bit about Agile...

- Agile Manifesto created in 2001
- Lots of different flavours
 - SCRUM
 - XP
 - DSDM
 - Atern
- Now considered a 'mainstream' software delivery approach

Agile focuses on *the* product

Agile focuses on the people

So, do the two fit together?

Managing by Exception

Mapping Agile to Prince2

Starting a Project

Initiating a Project

Managing / Defining Stages

Defining a work package

Product Descriptions

AGILE ACTIVITIES

MOV-010 **M**
As a Cinema Visitor
I want to buy a ticket
So I see the movie 3

Story
Narrative

Manual
Test
Scripts

Delivered
Code

Automated
Tests

REPLACES

PRINCE2 PRODUCTS

- Product Description
 - Identifier
 - Title
 - Purpose
 - Composition
 - Derivation
 - Format & Presentation
 - Development skills required
 - Quality Criteria
 - Quality Tolerance
 - Quality Method
 - Quality skills required
 - Quality Responsibilities

Reporting Activities

AGILE ACTIVITIES

- Daily Stand-ups
- Card Wall
- Iteration Burn-up Chart
- Release Burn-up Chart
- Story Map
- Master Story List

FEEDS

PRINCE2 PRODUCTS

- Checkpoint Report
- Risk Register
- Assumptions
- Issues Log
- Dependencies
- Decision Log

- Financials Tracking
- Resource Plan

Exiting a Stage

Closing a Project

To sum up....

- Understand the boundaries in your organisation
 - Where does PRINCE2 make most sense?
 - Where does Agile make most sense?
- Create ‘cookie cutter’ Agile versions of key PRINCE2 documents
 - Project Brief
 - Project Initiation Document
 - Work Package definition
- Use Agile activities to feed information into PRINCE2 documents
- Use PRINCE2 to run the PROJECT
- Use Agile to create *the* PRODUCT
- Use Agile to focus on the PEOPLE

QUESTIONS?

- (e) – mike.allen@western-agile.com
- (Blog) – western-agile.blogspot.com
- (w) – www.western-agile.com