
20 TOP EXPERTS SHARE THEIR SECRETS

Sponsored by:

WATERFALL
TO AGILE

Making the Transition to Agile or
a Mixed Methodology Approach

2Sponsored by:

Foreword...3

Introduction...4

Waterfall to Agile

Agile State of Mind..5

Agile Adoption for the Rest of Us...7

Build–Measure–Learn: Employing Agile with

Lean Startup..9

Hiking the Agile Trail..11

Is Agile Right for You? Choosing the Right Method

for Project Success...13

More Agile Than Yesterday: The Journey to Agile..............15

Embracing Agile: Ensuring Cohesion with Teams

and Stakeholders..17

Smooth Team Transitions to Agile Processes.....................19

Facilitating a Smooth Transition to Agile.............................21

Build the Framework and Let Them Go:

Empower Your Agile Teams to Succeed.............................23

TABLE OF CONTENTS

Easing Your Transition to Agile...25

Thinking Agile: Transforming Your

Organization’s Mindset...27

Going Agile..29

Building Better Teams Through Scrum...............................31

Good Project Management:

Always Appropriate, Always in Style....................................33

Top 5 Trainers’ Tips for “Selling” Agile to Waterfall PMs.....35

Transitioning to Agile Without Fear.......................................37

Little and Often for Effective Communications39
Growing Confidence in Agile Through
Communication...41

Does Agile Mean We Don’t Have to Decide?.....................43

About Workfront...45

3Sponsored by:

FOREWORD

The days of the solitary Gantt chart are gone.

Today, most project leaders are asked to collaborate with stakeholders and executives across the business. That means
managing multiple work methodologies and, in particular, combining traditional Waterfall project management with new
Agile approaches. And that trend isn’t slowing down: an internal survey of Workfront customers revealed that 44 percent
primarily manage projects that require a mixture of Agile and Waterfall.

Although embracing an Agile approach for some projects can bring dramatic efficiency gains and a tighter focus on
business performance goals, the transition to a mixed-methodology enterprise can be fraught with complications
related to culture, metrics, and tools. Your team or business may be resistant to change or reluctant to embrace new
jargon and practices associated with a new methodology. Translating metrics among more than one methodology can
be chaotic, and signing into multiple tools—one for Waterfall and another for Agile—isn’t efficient and simply wastes
valuable time for your team and project stakeholders.

At Workfront, we’ve seen these challenges time and time again. It’s why we created an Enterprise Work Management
solution that allows both methodologies to work in harmony, without a lot of redundant, manual effort. Workfront offers
project leaders and stakeholders a complete view of work from both Agile and Waterfall—true visibility into all types of
work and all methodologies.

The expert advice captured in this eBook provides wisdom and suggestions for best practices you need to embrace
Agile.

Eric Morgan

Workfront CEO

4Sponsored by:

INTRODUCTION

One reality we all face in a world of accelerating business cycles is the need to respond
more quickly to business demands. This has placed greater pressure on projects to
deliver faster and more accurately than ever before. Many businesses are adopting
more Agile project management strategies that tackle complex projects incrementally.
Although there are compelling arguments for approaching complex projects in this way,
many companies’ experiences with Agile have ranged from difficult to disastrous.

With the generous support of Workfront, we have undertaken to learn more about the
challenges of transitioning to Agile by posing the following question to 20 top project
management and Agile experts:

What are some tips and secrets you can provide to project

leaders and teams making the transition to Agile or transitioning

to a mix of Agile and Waterfall? Please share a personal story.

This excellent collection of essays reveals traps some managers fall into that derail
their attempts at transitioning from Waterfall to Agile. The experts also highlight keys
to success, an important one being the need for good communication within and
across teams. One big take-away from these project management professionals is that
becoming more Agile is a huge cultural transition that requires commitment at all levels
within the business.

I believe that the insights that these experts provide will be of great interest and value
to anyone trying to improve their project management processes.

All the best,

David Rogelberg
Editor

Mighty Guides make you stronger.

These authoritative and diverse guides
provide a full view of a topic. They help
you explore, compare, and contrast a
variety of viewpoints so that you can
determine what will work best for you.
Reading a Mighty Guide is kind of
like having your own team of experts.
Each heartfelt and sincere piece of
advice in this guide sits right next to
the contributor’s name, biography, and
links so that you can learn more about
their work. This background information
gives you the proper context for each
expert’s independent perspective.
Credible advice from top experts helps
you make strong decisions. Strong

decisions make you mighty.

 © 2014 Studio B Productions, Inc. I 62 Nassau Drive I Great Neck, NY 11021 I 516 360 2622 I www.studiob.com

Sponsored by:

5

Are you wondering how to choose which project management

method to use when delivering a successful project?

Organizations today have to be more competitive in the

marketplace, so choosing the best practices and methods for

your organization and projects is important.

Here are four criteria for choosing the best fit of methodologies
at the right time for the right customer:

 • Time-to-Market Projects. Agile adoption has replaced

Waterfall in many organizations for the delivery of small but

frequent pieces of functionality for which requirements are

expected to evolve, change is embraced, and competition in

the marketplace is a key concern and critical to delivery of

the latest technology.

 • Status Quo. Waterfall is a better choice for organizations

NAOMI CAIETTI,

PMP

Naomi Caietti is founder, CEO,
and managing editor of The Glass
Breakers.net. She has been a
consultant, published author, and
recognized expert on personal
growth and leadership development
for project, program, and portfolio
managers for more than 10 years.
With more than 27 years of public
and private IT project leadership
expertise, Naomi is a credentialed
PMP and speaker on topics such
as leadership, project management,
and women in project management;
one of the top influential PMPs
on Twitter; and featured SME on
ProjectManagement.com.

Project Manager/Consultant,
State of California

Twitter I Website I Blog

b

Agile adoption has replaced Waterfall for the delivery

of small but frequent pieces of functionality for which

requirements are expected to evolve and change is

embraced.

that are not flexible, have clearly defined requirements, frequent interactions with end users
and other stakeholders is a constraint, or when there is risk of key developers quitting the

project midway.

 • Success Criteria. The success of a project defined by delivering business value will benefit
from an Agile methodology. The success of a project measured by key performance

indicators of the IT organization would be better suited to a Waterfall methodology.

KEY LESSONS

CHOOSE THE METHODOLOGY–

AGILE, WATERFALL, OR

HYBRID—FOR YOUR PROJECT

BASED ON THE TYPE OF

PROJECT AND ORGANIZATION.

SUCCESSFUL PROJECTS

REQUIRE GREAT SPONSORS.

AGILE STATE OF MIND

KEY LESSONS

1

2

Sponsored by:

6

 • Organizational Project Portfolio. Organizations that

have a diverse portfolio must be risk adverse but

innovative, taking some risks to stay competitive.

Choosing a hybrid approach to use a blend of

methodologies facilitates the development of high-

performing teams. Planning, requirements, and team

communication are areas in which organizations are

designing custom best practices and methodologies

that fit their culture.

Here are three action items to help you get started:

 • Leadership Support. All projects need great sponsors;

buy-in from the business for implementing IT standards

Make sure that

your project team

can adapt to the

change.NAOMI CAIETTI,

PMP

Naomi Caietti is founder, CEO,
and managing editor of The Glass
Breakers.net. She has been a
consultant, published author, and
recognized expert on personal
growth and leadership development
for project, program, and portfolio
managers for more than 10 years.
With more than 27 years of public
and private IT project leadership
expertise, Naomi is a credentialed
PMP and speaker on topics such
as leadership, project management,
and women in project management;
one of the top influential PMPs
on Twitter; and featured SME on
ProjectManagement.com.

Project Manager/Consultant,
State of California

Twitter I Website I Blog

b

AGILE STATE OF MIND

and methods; and support for product service delivery using a big bang approach to

smaller, iterative delivery cycles.

 • Choose Your Methodology Wisely. Make sure that your project team can adapt to the

change, and lead using the right best-practices methodology or a hybrid approach.

 • Focus on Team Member Selection. Resources on an Agile team can thrive by co-locating

in common areas, or resources can struggle because of intense and constant interactions

that may create stressful team dynamics.

Ultimately, a hybrid approach of traditional Waterfall and Agile practices may be your key to

success. A hybrid approach can help an organization leverage talent and deliver business

value early and often for your software development projects.

Sponsored by:

7

Adopting Agile practices need not be an all-or-nothing

proposition. Agile believes in delivering small, incremental

improvements frequently. I propose that, just as we do with

Waterfall practices and tools, we can pick, mix, and match the

right Agile tool to solve our project management problems.

Introducing new practices incrementally allows us to improve

our project performance with less disruption and more success.

When my team faced the problem of requirements that shifted

frequently during the project, we realized that our stakeholders

were actually doing Agile—figuring out the right answers as they
went along. Instead of resisting those changes as in Waterfall,

we needed to embrace them as in Agile. To do that, here are

some of the Agile principles and practices that we adopted.

MAX WALKER

Max Walker leads and coaches
small project teams in a less formal
project environment. He works
on the assumption that he has
hired the right people who come
to work to do the right thing, so if
something goes awry, it is probably
because of the project structure
or process. Refining the process
or adopting a better process
leaves room for the project team’s
creativity and passion to emerge.
They usually know best!

MBA, PMP, CSM

Twitter I Blog

b

Just as we do with Waterfall practices and tools, we

can pick, mix, and match the right Agile tool to solve

our project management problems.

First, we still do up-front planning. We found that our leadership teams do not tolerate the

Scrum approach of planning primarily at the sprint level. Luckily, the Project Management

Institute’s Agile-Certified Practitioner approach offers an up-front planning process that is
in line with Agile principles. We set a directional road map, but we all acknowledge that it

should, must, and will change during the project. This road map has been well received in our

organization.

KEY LESSONS

ENGAGE IN UP-FRONT

PLANNING THAT INCLUDES THE

DEVELOPERS WHO WILL BUILD

THE SOLUTION.

MEET REGULARLY WITH THE

TEAM AND STAKEHOLDERS.

AGILE ADOPTION FOR THE REST OF US

KEY LESSONS

1

2

Sponsored by:

8

Second, our developers participate in the up-front

planning. In this way, the people doing the planning are

those who will build the solution. They hear requirements,

clarify them, and offer alternatives and suggestions. Our
Waterfall project manager scribes and asks for her own

clarifications. Requirements and estimates have been
much better with this approach.

Third, we meet regularly (usually weekly) with our

stakeholders. We discuss status, but we also demonstrate

new deliverables, refine our understanding of the next
tasks we’ll work on, and ask for new input from the

stakeholders. We get constant affirmation or correction
on product direction; stakeholders get the reassurance

of progress. There are certainly more refined approaches
to doing this, but this process seems to fit the “bearing
capacity” for change in our team at the moment.

Going Agile is not an all-or-nothing proposition. The goal

is better project performance. Your route to “better” may

Going Agile

is not an

all-or-nothing

proposition.

The goal is

better project

performance.

be different than ours, so mix and match the project management tools that will increase your
success.

MAX WALKER

Max Walker leads and coaches
small project teams in a less formal
project environment. He works
on the assumption that he has
hired the right people who come
to work to do the right thing, so if
something goes awry, it is probably
because of the project structure
or process. Refining the process
or adopting a better process
leaves room for the project team’s
creativity and passion to emerge.
They usually know best!

MBA, PMP, CSM

Twitter I Blog

b

AGILE ADOPTION FOR THE REST OF US

Sponsored by:

9

It’s no secret that a transition to Agile requires a deep senior executive

support to be successful. A transition to a mix of Agile and Waterfall

methods is even more complex and requires an even deeper level of

executive support, understanding, and tolerance.

How do you get there? How do you, as a project leader, help

create the culture and environment required for a successful

transition to Agile?

Let’s be real: cultural change doesn’t happen overnight. In

reality, it can take months, even years to take hold, especially in

larger organizations. In the absence of a quick fix to the cultural
challenges that make an Agile transition challenging, I propose a

strategy that borrows from a framework we’ve all heard of.

Anyone who hasn’t been living under a rock for the past decade

has at least heard of Lean Startup, a business and product

development method proposed by Eric Ries. One of my hobbies is

experimenting with applying Lean Startup principles to other areas

of my life, including work:

 • What if you applied the Lean Startup method to your Agile

transition?

HALA SALEH

Hala Saleh is founder of
27Sprints, an Agile and product
management consulting firm
that uses Agile, Lean Startup,
and data-driven approaches to
build successful products and
teams. Hala is passionate about
building great products and
employing empirical, data-driven,
and systematic approaches
to product development and
decision making. She is even more
passionate about the process
of experimentation involved in
developing products that enable
customer success.

Founder, 27Sprints

Twitter I Website I Blog

b

A transition to a mix of Agile and Waterfall methods is

even more complex and requires an even deeper level of

executive support, understanding, and tolerance.

 • What if you figured out a way to define the minimum implementation of Agile within your
organization that will show real value to your stakeholders?

KEY LESSONS

WHEN BUILDING A PROOF OF

CONCEPT, BE CAREFUL NOT TO

CHOOSE A PROJECT THAT IS SO

SMALL THAT NO REAL VALUE

CAN BE DEMONSTRATED. YOU

WANT YOUR CUSTOMER

(SENIOR-LEVEL EXECUTIVES) TO

CARE ABOUT THE SUCCESS OF

YOUR PROJECT AND PAY

ATTENTION TO YOUR RESULTS.

BY TRACKING AND

ANALYZING THESE METRICS,

YOU’RE MORE LIKELY TO

FOLLOW THROUGH WITH

IMPROVEMENTS NEEDED TO

MAKE YOUR NEXT ITERATION

OF IMPLEMENTING AN AGILE

METHOD MORE

SUCCESSFUL.

BUILD–MEASURE–LEARN: EMPLOYING AGILE WITH LEAN STARTUP

KEY LESSONS

1

2

Sponsored by:

10

 • What if you were able to run a small but impactful

implementation of Agile with a team, measure the areas of

success and failure, and then figure out how to improve and
be even more successful the next time around?

Learning directly from the Lean Startup method, you can

increase the chances of an Agile implementation’s success by

focusing on a few key concepts:

 • Minimum Viable Product. In this case, the product is the

project or initiative on which you choose to do a proof of

concept with your Agile implementation. In this context, the

concept of minimum viable should guide you to select a project

that is only large enough to show success. Tips include:

 • Be careful not to choose a project that is so small that no

real value can be demonstrated. You want your customer

(senior-level executives) to care about the success of your

project and pay attention to your results.

 • Be careful not to choose a project that is mission

Track metrics

that not only

demonstrate

success but

highlight areas

 of improvement.

critical, is mired in a lot of organizational politics, or has too many interdepartmental or

interteam dependencies.

 • Build–Measure–Learn. The concept of build–measure–learn is the Lean Startup’s counterpart

to Agile’s “inspect and adapt.” Agile frameworks encourage a continuous inspect and adapt
mindset, and this comes in the form of continuous feedback cycles, retrospectives, and

continuous collaboration. The Lean Startup’s build–measure–learn cycle provides a formalized

structure for measuring an Agile implementation’s success. In addition to using tools such as

continuous feedback and retrospectives, you can measure metrics that can be used to show

the success of this new method.

Track metrics that not only demonstrate success but highlight areas of improvement. By tracking

and analyzing these metrics, you’re more likely to follow through with improvements needed to

make your next iteration of implementing an Agile method more successful.

HALA SALEH

Hala Saleh is founder of
27Sprints, an Agile and product
management consulting firm
that uses Agile, Lean Startup,
and data-driven approaches to
build successful products and
teams. Hala is passionate about
building great products and
employing empirical, data-driven,
and systematic approaches
to product development and
decision making. She is even more
passionate about the process
of experimentation involved in
developing products that enable
customer success.

Founder, 27Sprints

Twitter I Website I Blog

b

BUILD–MEASURE–LEARN: EMPLOYING AGILE WITH LEAN STARTUP

Sponsored by:

11

Make the Case for Change

People want to know why change is necessary and how

it affects them. Many different project management
methodologies exist—Agile, Waterfall, Prince2—each with

unique benefits and detractors. Show the organization why the
new methodology is best and how it will help them. Put the new

methodology into context to make the change less daunting.

Explain that although the project methodology is changing,

the approach to managing interpersonal project relationships

encompassed in A Sixth Sense for Project Management is

not changing because it remains consistent across all project

methodologies.

Something Old, Something New

People are wired to better understand new concepts when

those new ideas are mapped to familiar concepts. Draw parallels

People are wired to better understand new concepts

when those new ideas are mapped to familiar

concepts. Draw parallels between the current way

and the new way.

between the current way and the new way. For example, if you’re transitioning from Waterfall to

Scrum (one type of Agile), explain that a Scrum meeting is simply a mini-initiating and planning

session (to borrow two terms from Waterfall). Explain that Scrum sprints are similar to milestones

in Waterfall. Connecting old to new facilitates the neural pathways to change.

KEY LESSONS

SHOW THE ORGANIZATION

WHY THE NEW METHODOLOGY

IS BEST AND HOW IT WILL HELP

THEM. PUT THE NEW

METHODOLOGY INTO CONTEXT

TO MAKE THE CHANGE LESS

DAUNTING.

DESIGN A ONE-PAGE ROAD

MAP THAT SHOWS WHERE

THE ORGANIZATION IS

TODAY AND WHERE IT’S

GOING.

KEY LESSONS

1

2
TRES ROEDER

Tres Roeder, PMP, is a
recognized global expert on
project management and
organizational change. He is
the author of two Amazon best
sellers, A Sixth Sense for Project

Management and Managing

Project Stakeholders. Tres has
been quoted by The New York

Times, The Wall Street Journal,
MSN Money, and others. He holds
a bachelor of arts in economics
from the University of Illinois
and an MBA from the Kellogg
Graduate School of Management
at Northwestern University.

President, Roeder Consulting

Twitter I Website

HIKING THE AGILE TRAIL

Sponsored by:

12

Demystify the Journey with a Road Map

Design a one-page road map that shows where the

organization is today and where it’s going. Implementing

a new project methodology is like hiking a trail: picture

yourself standing at a trailhead looking at the map. The

map shows the main elements of the path. You need to

cross a river, climb a mountain, and cross a valley. You

don’t know precisely how long it will take. You also don’t

know if you’ll experience wild animals, fallen trees on the

path, or other barriers to progress. When transitioning to

a new project methodology, show people the hills and

valleys, but explain that you can’t predict all the obstacles

that will pop up. Manage expectations in every transition

team meeting by kicking off with the road map.

When

transitioning

to a new project

methodology,

show people the

hills and valleys,

but explain that

you can’t predict

all the obstacles

that will pop up.

TRES ROEDER

Tres Roeder, PMP, is a
recognized global expert on
project management and
organizational change. He is
the author of two Amazon best
sellers, A Sixth Sense for Project

Management and Managing

Project Stakeholders. Tres has
been quoted by The New York

Times, The Wall Street Journal,
MSN Money, and others. He holds
a bachelor of arts in economics
from the University of Illinois
and an MBA from the Kellogg
Graduate School of Management
at Northwestern University.

President, Roeder Consulting

Twitter I Website

HIKING THE AGILE TRAIL

Sponsored by:

13

The ability to deliver a project has many variables, one of which

is the development and delivery approach chosen. This choice

is not project-type specific: it applies equally to development
and delivery of software, policy, and guidance.

Different approaches are valid at different times and for
different projects, so Waterfall is still commonly used, but Agile
is increasingly relevant and applied. Don’t fall into the trap

of using a certain approach “just because everyone else is.”
Take into account the type of project, resources available, and

stakeholder experience. One thing to be aware of is that when

we say Agile, we need to define what type of Agile, such as
Dynamic Systems Development Method and Scrum. Each has

subtle differences that need to be clear.

I have found that Agile projects deliver better results, but I

also recognize that effort is required to manage expectations,

Don’t fall into the trap of using a certain approach

“just because everyone else is.” Take into account the

type of project, resources available, and stakeholder

experience.

support those involved, and manage the process. The key for me is that end users are involved.

And in my opinion, Agile allows them to engage better, feel part of the process, and achieve

results faster, thereby securing buy-in and ongoing support.

KEY LESSONS

AGILE PROJECTS DELIVER

BETTER RESULTS, BUT

RECOGNIZE THAT EFFORT

IS REQUIRED TO MANAGE

EXPECTATIONS, SUPPORT

THOSE INVOLVED, AND

MANAGE THE PROCESS.

FOR AGILE TO WORK WELL,

EVERYONE INVOLVED NEEDS

TO UNDERSTAND THE

PROCESS AND WHAT TO

EXPECT AT EACH STAGE.

KEY LESSONS

1

2
ED WALLINGTON

Dr. Edward Wallington is an
advocate of professional project
management and business
analysis in the geospatial and
management information sectors.
He is a versatile and enthusiastic
project manager with a deep
interest and belief in the transfer
of project management theory
into operational application. Ed
is a member of the Association
for Project Management (APM),
a committee member of the
APM Programme Management
Specialist Interest Group, and
actively contributes to the PPM
community.

Project Director,
edwallington.com

Twitter I Website

IS AGILE RIGHT FOR YOU? CHOOSING THE RIGHT METHOD FOR PROJECT SUCCESS

Sponsored by:

14

For Agile to work well, everyone involved needs to

understand the process and what to expect at each stage.

End users, sponsors, and team members need to know

what they expect, what they have to do and when. They are

not used to being engaged and involved in Agile projects,

so it’s key to spend time with all involved to help them

understand the project approach, their role, and what’s

expected of them.

Agile is a flexible tool, and the ability to deliver
incremental benefits matched to user requirements
within a faster development and delivery timescale than

other approaches is important. The quick cycles and

stakeholder engagement allow the project to adapt quickly

to changing requirements, meet stakeholder demands, and

realize benefits quickly, demonstrating proactive project
management and delivering a successful project.

No matter what project delivery approach you take, the key

to success is making sure that all stakeholders know the

approach, what to expect, and what their role is.

No matter what

project delivery

approach you

take, the key to

success is

making sure that

all stakeholders

know the

approach, what

to expect, and

what their

role is.

ED WALLINGTON

Dr. Edward Wallington is an
advocate of professional project
management and business
analysis in the geospatial and
management information sectors.
He is a versatile and enthusiastic
project manager with a deep
interest and belief in the transfer
of project management theory
into operational application. Ed
is a member of the Association
for Project Management (APM),
a committee member of the
APM Programme Management
Specialist Interest Group, and
actively contributes to the PPM
community.

Project Director,
edwallington.com

Twitter I Website

IS AGILE RIGHT FOR YOU? CHOOSING THE RIGHT METHOD FOR PROJECT SUCCESS

Sponsored by:

15

Remember that old rotisserie commercial from Ronco telling

us to “set it and forget it”? I’m here to tell you, that’s not what

you do with Agile. Agile is not an appliance to be set, but rather

a massive shift in the culture of an organization, especially if

done right. A successful Agile transformation requires continual

feeding and nurturing if it is to be sustained. Valpak is three

years into our Agile journey, and to sustain it, we have had to

feed and nurture it each and every day. Notice my use of the

word journey: Agile is indeed a never-ending journey, not a

destination or a final end state. From the beginning of our Agile
transformation, we have had an executive champion (our CIO,

Chris Cate) and a leadership champion (that’s me) continually

feeding and nurturing the change, not to mention the Agile

coach (from AgileThought), who was involved over the first six
months to help us through the early stages.

STEPHANIE DAVIS

As director of Agile Leadership
at Valpak, Stephanie Davis is
responsible for championing,
overseeing, scaling, and
measuring the Agile framework
across the enterprise. She is a
career project leader who has
more than 17 years of experience.
Stephanie maintains PMP, ACP,
and CSM credentials, and she
holds a bachelor of science
degree in marketing and an
MBA in international business.
Stephanie is the organizer for
Tampa Bay Agile and Agile Open
Florida and serves on the board of
the Agile Alliance.

Director of Agile Leadership,
Cox Target Media/Valpak

Twitter I Website I Blog

b

Agile is not an appliance to be set, but rather a

massive shift in the culture of an organization,

especially if done right.

KEY LESSONS

AGILE IS A JOURNEY THAT

REQUIRES CONSTANT FEEDING

AND NURTURING.

YOU KNOW THE CHANGE TO

AGILE IS GOING WELL WHEN

IT BECOMES LARGER THAN

ONE PROJECT, ONE PERSON,

OR THE FIRST TEAM.

MORE AGILE THAN YESTERDAY: THE JOURNEY TO AGILE

KEY LESSONS

1

2

Sponsored by:

16

Agile is a culture change more than anything else, and

culture change takes time—lots of time (I think I heard 10

years once). I remember Dean Leffingwell, father of the
Scaled Agile Framework talking about how we will never

truly be Agile, that we must simply strive to be more Agile

than we were the day before. That’s exactly it!

So, how do you know you’re doing it right? My key

performance indicator on this is simple: as you continue

to nurture this change throughout your organization, you

know you’re doing well when it becomes larger than that

one project, that one person, that one champion, that first
team. When you hear whispers of sprints and value and

minimal viable product and see Kanban boards go up that

you had nothing to do with, you can breathe a deep sigh of

relief knowing that you’ve come so far. After you’ve exhaled

that deep breath, get your eyes back on the road of your

Agile journey and enjoy the ride.

Agile is a culture

change more

than anything

else, and culture

change takes

time—lots of

time.

STEPHANIE DAVIS

As director of Agile Leadership
at Valpak, Stephanie Davis is
responsible for championing,
overseeing, scaling, and
measuring the Agile framework
across the enterprise. She is a
career project leader who has
more than 17 years of experience.
Stephanie maintains PMP, ACP,
and CSM credentials, and she
holds a bachelor of science
degree in marketing and an
MBA in international business.
Stephanie is the organizer for
Tampa Bay Agile and Agile Open
Florida and serves on the board of
the Agile Alliance.

Director of Agile Leadership,
Cox Target Media/Valpak

Twitter I Website I Blog

b

MORE AGILE THAN YESTERDAY: THE JOURNEY TO AGILE

Sponsored by:

17

You’re venturing into the world of Agile. Embrace it: it is certainly

a worthwhile endeavor. Crossing this threshold can be both

exhilarating and unsettling, often requiring an uncomfortable but

necessary shift in mindset (skills, beliefs, habits).

In 1992, I was an application development lead for a

multinational bank. In response to growing demand from the

business for swifter project life cycles and earlier delivery

of benefits, I was tasked with exploiting rapid application
development techniques to work more intimately with our

customers. Adopting this Agile approach was a steep learning

curve, but it resulted in successful delivery of multiple projects

in timeframes previously thought impossible.

Subsequently, I’ve led numerous Agile projects, embracing

NEIL WALKER

Neil Walker is a project
management professional,
consultant, and author. He
has more than 20 years of
experience leading and delivering
multi–million-dollar business
transformation programs that
have aligned people, process,
and technology with business
strategy for numerous blue-
chip organizations. He has
consulted (in advisory and
delivery capacities) across
Europe and North America in
such specializations as strategic
collaboration, delivery assurance,
and turnaround of programs and
projects.

Program & Project
Practitioner, Parimaan Ltd

Twitter I Website I Blog

b
The most common reason Agile projects fail is the

people involved—or not involved—as the case may be!

KEY LESSONS

EFFECTIVE PARTICIPATION AND

CONTRIBUTIONS ARE REQUIRED

FROM EVERY PARTICIPANT.

IT’S IMPERATIVE THAT

STAKEHOLDERS EMBRACE

THE AGILE APPROACH

WITH FULL CONVICTION,

PROVIDING ACTIVE SUPPORT

THROUGHOUT THE LIFE

CYCLE OF THE PROJECT.

EMBRACING AGILE: ENSURING COHESION WITH TEAMS AND STAKEHOLDERS

KEY LESSONS

1

2

many popular methods, including Agile Unified Process, the Dynamic Systems Development
Method, eXtreme Programming, and Scrum. I’ve even exploited Agile to drive transformation in

business change programs, resulting in significantly shortened release cycles.

After 20 years, I have experienced some resounding successes with Agile. On occasion,

however, an Agile approach has resulted in projects struggling to deliver (certainly more than

delivering via Waterfall). Be selective: make sure Agile is fit for your purpose.

The most common reason Agile projects fail is the people involved—or not involved—as the

case may be!

Sponsored by:

18

Effective participation and contributions are required
from every participant. This collaborative culture must

be adopted by all involved (executives, leadership,

management, business areas, delivery team). Drive this

necessary commitment, or you’ll face avoidable disruption

and sluggish progress and risk failure.

Everyone on the team must fully understand and

appreciate the key issues facing the team. Communicate

effectively with one another, and address and overcome
issues rapidly. Foster team cohesion, and expect higher

levels of efficiency and effectiveness.

Stakeholders play a crucial role, too. It’s imperative that

they embrace the Agile approach with full conviction,

providing active support throughout the life cycle of the

project. At the very least, get them to sit in on the daily

stand-up meetings (they will benefit from such early
visibility).

In the end, you must embrace the Agile culture, but select

well—not only the project to be tackled with Agile but the

team, too—and ensure that the common objective is driven

fervently from the top down. In addition, ensure that the

necessary environment and resources are provided for

success. Finally, make sure your people feel that their good

work is rewarded, and above all, have fun.

Make sure

your people

feel that their

good work is

rewarded, and

above all, have

fun.

NEIL WALKER

Neil Walker is a project
management professional,
consultant, and author. He
has more than 20 years of
experience leading and delivering
multi–million-dollar business
transformation programs that
have aligned people, process,
and technology with business
strategy for numerous blue-
chip organizations. He has
consulted (in advisory and
delivery capacities) across
Europe and North America in
such specializations as strategic
collaboration, delivery assurance,
and turnaround of programs and
projects.

Program & Project
Practitioner, Parimaan Ltd

Twitter I Website I Blog

b

EMBRACING AGILE: ENSURING COHESION WITH TEAMS AND STAKEHOLDERS

Sponsored by:

19

Transformation can happen in two ways for any organization

or team. You can go for the drastic changes from day one and

make it mandatory for everyone to follow the rules, or you can

make the changes gradually over time and give everyone time to

adapt to them. I prefer that the transformation happen gradually,

because it means that everyone gets the time to understand the

benefits and what’s expected of them.

Here are a few points to help ensure a smooth transition:

 • Share Success Stories. Create boards that are visible to all

and share teams’ success stories. This allows recognition of

successful teams within the organization, and other teams

can see what the transformation is bringing for them.

 • Create Forums. Creating forums where everyone can openly

SOMA

BHATTACHARYA

Soma Bhattacharya is an Agile
consultant who works with clients
undergoing transformation at the
team and organization levels.
When not at her job, she spends
time on her blog and loves to
explore new ideas, write books,
and give back to the community
that has given her so much.

Agile Transformation
Consultant, Xebia IT

Architects India Private Limited

Twitter I Website

You can go for the drastic changes from day one and

make it mandatory for everyone to follow the rules, or

you can make the changes gradually over time and give

everyone time to adapt to them.

KEY LESSONS

ENCOURAGE TEAM MEMBERS

TO SHARE THEIR SUCCESSES

AND FAILURES WITH

TEAMMATES.

INVOLVE MANAGEMENT

FROM THE BEGINNING

AND ENCOURAGE THEIR

OPINIONS TO MORE EASILY

GAIN BUY-IN.

SMOOTH TEAM TRANSITIONS TO AGILE PROCESSES

KEY LESSONS

1

2

discuss problems and share knowledge encourages the Agile culture. You can create

multiple forums and even invite management or guests, but I prefer that the group get

comfortable before bringing new people into it.

 • Enable Recognition. Allow team members to recognize each other through retrospectives

or simply by allowing them to write sticky notes and place them on someone’s desk. Team

members are happy to receive these messages, making them more likely to write them for others.

Sponsored by:

20

 • Train Everyone, Especially Managers. With Agile

coming in, managers feel that there’s no need for them

and so sometimes oppose the change. The truth is,

there’s always a need for anyone who can encourage

the team and help remove impediments. Training the

management team helps to make the transformation

much easier. Involve management from the beginning,

and ask for their opinion. You’ll get easier buy-in.

 • Don’t Compare Teams or Roles. Every team is unique,

so comparing team Velocity or Scrum masters always

breeds bad blood. Instead, keep teams separate, don’t

share reports that compare one with another, and

encourage collaboration between teams.

 • Be Transparent. Being transparent means that you have

to be open about failures as well as successes. When

something doesn’t work, admit it. Bringing in everyone

to find a solution is a better way to create unity in the
team than hiding the failures.

 • Time Is Your Friend. With every sprint, things improve;

change doesn’t happen in a day. Learn from every

sprint, and see the changes you can bring in. Try

different ways to improve the team, and always
remember that not one show fits all.

Being

transparent

means that you

have to be open

about failures as

well as successes.

When something

doesn’t work,

admit it.

SOMA

BHATTACHARYA

Soma Bhattacharya is an Agile
consultant who works with clients
undergoing transformation at the
team and organization levels.
When not at her job, she spends
time on her blog and loves to
explore new ideas, write books,
and give back to the community
that has given her so much.

Agile Transformation
Consultant, Xebia IT

Architects India Private Limited

Twitter I Website

SMOOTH TEAM TRANSITIONS TO AGILE PROCESSES

Sponsored by:

21

At first sight, it seems easy to transition an organization to
Agile, but don’t underestimate the strength of resistance you

may encounter. Most people work in a traditional (i.e., Waterfall)

environment, so there may be a fear of the unknown and a

compulsion to stick with what people know.

You often hear people in the business saying, “I know perfectly
well the way we do things around here; your way of doing

things is wrong.” Even when there’s clear evidence that those

assumptions are incorrect, employees will still make excuses to

justify them.

I have come across organizations that claimed that they had

tried to use Agile but it didn’t work for them; indeed, their

project managers kept running traditional Waterfall projects but

called them Agile projects. Of course, transitioning to Agile is

SAVERIO LOSITO

Saverio Losito, PMP and Prince2
certified, is a senior program
manager who has more than 18
years of experience leading and
delivering technology-enablement
projects and change management
programs. He’s a seasoned
project management instructor
and coach and an advocate of
process improvement, technology
innovation, knowledge-sharing
techniques, and how businesses
can capitalize on social media
integration. Saverio maintains a
project management blog, a virtual
place to help young professionals
grow with the advice of seasoned
professionals.

Senior Program Manager,
Santer Reply SpA

Twitter I Blog

b

Transitioning to Agile is more than the terms we use

to refer to our projects.

more than the terms we use to refer to our projects.

With that in mind, here’s a bit of advice for facilitating a smooth transition to Agile:

 • Agile doesn’t mean “do more for less.” It isn’t the solution for saving money (as many
organizations think).

 • Like any other change management strategy, transition to Agile needs strong leadership

support. From top management to middle management, every stakeholder must be

committed to this goal; otherwise, disaster lurks around the corner.

KEY LESSONS

TRANSITION TO AGILE

REQUIRES STRONG LEADERSHIP.

EVERY STAKEHOLDER MUST BE

COMMITTED TO THE GOAL.

FOR AGILE TO SUCCEED,

YOU MUST BUILD A CULTURE

OF TRUST AND RESPECT

AMONG PARTIES.

FACILITATING A SMOOTH TRANSITION TO AGILE

KEY LESSONS

1

2

Sponsored by:

22

 • Affirmations like “I can’t control the budget,” or “There
aren’t a number of acceptable gates and decision

points” are only barriers to the transition. “The
unknown” is what we fear more, and Agile represents

the unknown here.

 • Some organizations send their project managers to a

Scrum course, expecting a miracle when they come

back. Transition to Agile needs training, but getting an

Agile project manager alone—without getting Agile-

experienced team members and building a suitable

environment—won’t bring in the expected result.

 • Agile is focused on delivering value, but organizations

are usually focused on what things cost, not on what

generates the greatest value. Changing that view is the

really difficult bit.
 • Agile is made up of 12 principles, a set of guiding

concepts that support project teams in implementing

The move to

Agile is simple:

start doing Agile.

It’s also extremely

difficult: stop

doing projects.

Agile projects. Agile is not a process: that’s where Scrum comes in. Scrum is a process

based on the 12 principles of Agile. Many people start adapting Scrum methods without

understanding the principles at its base; the result is inevitably “Water-Scrum-fall.” The
best you’ll achieve is mini-Waterfall; at worst, you get suboptimal Waterfall.

 • Agile principles are based on building a culture of trust and respect among parties.

 • Although it’s not impossible to implement Agile in a virtual team (I know people doing

it), it’s definitely smoother to adopt Agile when you have a team made up of co-located
participants.

 • Your Agile team needs to be cohesive; some project teams are set up and disbanded so

quickly that they never get past the storming phase.

The move to Agile is simple: start doing Agile. It’s also extremely difficult: stop doing projects.

SAVERIO LOSITO

Saverio Losito, PMP and Prince2
certified, is a senior program
manager who has more than 18
years of experience leading and
delivering technology-enablement
projects and change management
programs. He’s a seasoned
project management instructor
and coach and an advocate of
process improvement, technology
innovation, knowledge-sharing
techniques, and how businesses
can capitalize on social media
integration. Saverio maintains a
project management blog, a virtual
place to help young professionals
grow with the advice of seasoned
professionals.

Senior Program Manager,
Santer Reply SpA

Twitter I Blog

b

FACILITATING A SMOOTH TRANSITION TO AGILE

Sponsored by:

23

When transitioning to Agile, especially from a Waterfall

environment, it’s important to recognize the bad habits you have

to overcome. Too many organizations have long held beliefs

about their way of doing things that lead them to believe that

some changes are impossible. This thinking leads to less-than-

optimal results when transforming to an Agile culture. Such

assumptions are harmful in several areas, but the biggest one is

the belief that a company has large projects and therefore needs

a lot of people to work on each project. To avoid this trap, I try

to keep companies focused on two simple concepts, both of

which are difficult to do but deliver huge benefits.

First, think about how to “unscale” rather than thinking
large. Figure out ways to keep projects small so that two or

three teams, each with five to nine people, can complete the

BOB HARTMAN

Bob Hartman, known as Agile

Bob, has been involved in the
software industry for more than
30 years. He uses his experience
to help organizations, teams, and
individuals all around the world.
Bob is a popular conference
speaker, a certified Scrum trainer
and certified Scrum coach, and
assistant chairman of the Scrum
Alliance Board of Directors.

Certified Scrum Trainer and
Coach, Agile For All

Twitter I Website I Blog

b

Too many organizations have long held beliefs

about their way of doing things that lead them to

believe that some changes are impossible. This

thinking leads to less-than-optimal results when

transforming to an Agile culture.

KEY LESSONS

FIGURE OUT WAYS TO KEEP

PROJECTS SMALL SO THAT

TWO OR THREE TEAMS, EACH

WITH FIVE TO NINE PEOPLE,

CAN COMPLETE THE WORK.

FOCUS ON BUILDING A

NETWORK OF TEAMS

RATHER THAN A

HIERARCHY OF ROLES.

BUILD THE FRAMEWORK AND LET THEM GO: EMPOWER YOUR AGILE TEAMS TO SUCCEED

KEY LESSONS

1

2

work. This structure often leads to faster results; in one recent case, it also made it clear

to a stakeholder that work he felt was important was actually not valuable enough to start.

According to the Standish Group, “It is very clear that reducing scope and breaking up large
projects into smaller ones are difficult tasks. However, the rewards and benefits are quickly
evident when the organization starts to receive value early in the project cycle.”

Sponsored by:

24

Second, focus on building a network of teams rather than

a hierarchy of roles. In other words, create a system of

teams working together to deliver value by collaborating

rather than receiving direction from a hierarchy of people

who have certain titles. Give the teams a framework

for accomplishing their mission, and then let them go

accomplish it! Geonetric has taken this practice to the

extreme, flattening the organizational structure entirely. The
result? Everyone is on a Scrum team delivering value. Every

person on every team understands how his or her results

help drive the overall financial results of the company.
There is a direct tie-in from team and project results

to organizational results. The network of teams works

together to increase the value of their products and their

company without people having to tell them what to do at

each step along the way.

As the CHAOS Manifesto 2013 from the Standish Group

says, “Think Big, Act Small” for the best results.

Create a system

of teams working

together to deliver

value by

collaborating

rather than

receiving direction

from a hierarchy of

people who have

certain titles.

Give the teams a

framework for

accomplishing their

mission, and then

let them go

accomplish it!

BOB HARTMAN

Bob Hartman, known as Agile

Bob, has been involved in the
software industry for more than
30 years. He uses his experience
to help organizations, teams, and
individuals all around the world.
Bob is a popular conference
speaker, a certified Scrum trainer
and certified Scrum coach, and
assistant chairman of the Scrum
Alliance Board of Directors.

Certified Scrum Trainer and
Coach, Agile For All

Twitter I Website I Blog

b

BUILD THE FRAMEWORK AND LET THEM GO: EMPOWER YOUR AGILE TEAMS TO SUCCEED

Sponsored by:

25

I worked with Danny, a client who wanted to transition to

Agile because he thought he would stop the multitasking,

deliver products the customers wanted, and create a better

environment for his teams. He thought the transparency would

be great, too.

Danny got all that. What surprised him was how much

transparency there was in the projects.

When Danny invited people to experiment—to try something,

measure the results, and make decisions based on those

measurements and reflection—magic occurred. The teams
discovered that they required significant technical practices.
Just using iterations and limiting their work in progress wasn’t

enough, although they needed to do that. They needed

JOHANNA

ROTHMAN

Johanna Rothman, known
as the Pragmatic Manager,
provides frank advice to your
tough problems. She helps
organizational leaders recognize
potential risks, seize opportunities,
and remove impediments.
Johanna is the author of eight
books (with more in progress)
and more than 300 articles. She
writes two blogs on her website,
jrothman.com, as well as a blog
on createadaptablelife.com.
Contact Johanna at jr@jrothman.com.

President,
Rothman Consulting Group, Inc.

Twitter I Website I Blog

b

The team members needed the technical practices,

not just the management practices of Agile.

KEY LESSONS

INVITE CHANGE—

DON’T MANDATE IT.

DON’T TELL PEOPLE HOW

TO MANAGE THEIR

PROJECTS. INSTEAD,

USE A FEEDBACK-BASED

APPROACH TO CHANGE.

EASING YOUR TRANSITION TO AGILE

KEY LESSONS

1

2

automated tests. They needed continuous integration. They needed to work together, to pair

and swarm. The team members needed the technical practices, not just the management

practices of Agile.

The product owners realized that estimating stories wasn’t the panacea they had hoped it

would be. The product owners had all the control—they were in charge of when the project

would be complete. But until the product owners created road maps and made the stories

smaller—working with the teams, not dictating to them—the product owners didn’t get the

results they wanted. That required experiments, too.

Sponsored by:

26

And the project managers? They needed to experiment

with how to manage programs and geographically

distributed teams. What the project managers did, whom

they worked with, and how they worked changed. Everyone

changed over time.

Danny didn’t mandate changes. He invited change. He used

a feedback-based approach to change. He didn’t tell people

how to manage their projects. In return, the business results

were great and so was the transition to Agile.

Agile isn’t for everyone. It’s not a silver bullet. In fact,

there is no one way to approach your transition to Agile. If

you experiment with the move to Agile, starting with your

business reasons for it and using feedback to ensure that

you’re on the right track, you too can ease your transition.

If you experiment

with the move

to Agile, starting

with your

business reasons

for it and using

feedback to

ensure that you’re

on the right track,

you too can ease

your transition.

JOHANNA

ROTHMAN

Johanna Rothman, known
as the Pragmatic Manager,
provides frank advice to your
tough problems. She helps
organizational leaders recognize
potential risks, seize opportunities,
and remove impediments.
Johanna is the author of eight
books (with more in progress)
and more than 300 articles. She
writes two blogs on her website,
jrothman.com, as well as a blog
on createadaptablelife.com.
Contact Johanna at jr@jrothman.com.

President,
Rothman Consulting Group, Inc.

Twitter I Website I Blog

b

EASING YOUR TRANSITION TO AGILE

Sponsored by:

27

The greatest challenge to moving a team from Waterfall to Agile

is the team’s mindset. It isn’t just about smaller iterations and

deliverables, but rather an actual mental shift in how you view

the team’s approach to work. Here are a few things to consider

as you lead your team down this new path:

 • Project Managers. You aren’t in the driver’s seat telling

people what to do. Your new role, often called Scrum

Master, is one of facilitator and supporter to the team. You

don’t ask, “When will you have it done,” but rather, “What
can I do to help?”

 • Meetings. No one likes meetings, and the idea of daily

standups, storyboarding, and retrospectives won’t help your

case, but when the team realizes that these meetings have

a purpose and won’t “cross-pollinate,” they will come to
respect the purpose of each one. Instead of some catchall

weekly get-together, these meetings take on a sense of

purpose and accomplishment.

 • Agile Is Faster, But Not Instant. Agile takes some time to hit

a groove, so commitment from the team and management is

key. You will not get it right on the first project. In fact, it may
take three or four projects to get it right. Don’t give up on the

transition.

ROBERT KELLY

Robert Kelly is a managing partner
at Kelly Project Solutions, having
successfully led complex, global
projects for 15 years and with a
portfolio that spans new product
development, software development,
and sales and marketing initiatives.
Robert is a sought-after industry
leader for speaking events,
interviews, and blog contributions
and has been featured in the Project
Management Institutes’ magazine,
PMNetwork and Fast Company’s
30-Second MBA. A featured speaker
at the Triangle Technical Recruiters
Association, Robert is the co-
founder of #PMChat, a global Twitter
community of project managers and
business leaders.

Managing Partner,
Kelly Project Solutions, LLC.

Twitter I Website I Blog

b

The greatest challenge to moving a team from Waterfall

to Agile is the team’s mindset. It isn’t just about smaller

iterations and deliverables, but rather an actual mental

shift in how you view the team’s approach to work.

KEY LESSONS

IMPLEMENT SLOWLY. DON’T

TRY TO CUT OVER THE ENTIRE

PROJECT MANAGEMENT

ORGANIZATION AT ONCE.

ALTHOUGH IT MAY SEEM

THAT MORE MEETINGS TAKE

PLACE WITH AGILE, THEY

WILL ACTUALLY BE

LIBERATING. A DAILY

GATHERING GETS THE TEAM

TOGETHER AND REMOVES

THE NEED FOR RANDOM

STATUS UPDATE REQUESTS.

THINKING AGILE: TRANSFORMING YOUR ORGANIZATION’S MINDSET

KEY LESSONS

1

2

Sponsored by:

28

So, how do you get it right?

Implement Slowly. Don’t try to cut over the entire project

management organization at once. Pick a team and a low-

risk project that can handle the new, uncomfortable world.

Let that same team run another project, eventually bringing

on additional teams.

Clearly Discuss Roles and Responsibilities. Your

developers will gain a tremendous amount of latitude in

this new world. They need to be ready to step up and

understand that they get to select the tasks they want to

work on; they get to drive the development plan. This is

much different than “catching” requirements and working
to assigned dates. In addition, project managers need to be

reminded that they don’t set the road map: they enable the

team and remove roadblocks.

Embrace Meetings. No one enjoys the stale, hour-long

weekly status meetings or being interrupted during the

day for an emergency meeting. Although it may seem that

more meetings take place with Agile, they will actually be

liberating. A daily gathering gets the team together and

Agile is different:

it requires a

conscious

effort to embrace

change. Don’t try

to modify it—

trust it and let

it run.

THINKING AGILE: TRANSFORMING YOUR ORGANIZATION’S MINDSET

removes the need for random status update requests. Retrospectives gather actionable, real-

time improvements that are implemented immediately rather than being archived in some

black hole.

Agile is different: it requires a conscious effort to embrace change. Don’t try to modify it—trust

it and let it run. After you work through a few cycles, I’m confident you’ll be satisfied with the
approach.

ROBERT KELLY

Robert Kelly is a managing partner
at Kelly Project Solutions, having
successfully led complex, global
projects for 15 years and with a
portfolio that spans new product
development, software development,
and sales and marketing initiatives.
Robert is a sought-after industry
leader for speaking events,
interviews, and blog contributions
and has been featured in the Project
Management Institutes’ magazine,
PMNetwork and Fast Company’s
30-Second MBA. A featured speaker
at the Triangle Technical Recruiters
Association, Robert is the co-
founder of #PMChat, a global Twitter
community of project managers and
business leaders.

Managing Partner,
Kelly Project Solutions, LLC.

Twitter I Website I Blog

b

Sponsored by:

29

More and more organizations are adopting Agile delivery

methods with a view to delivering change faster, more

effectively, and at a lower cost. As a result, there is a war of
words and opinions between the camps of the Agile and, for

want of a better word, traditionalists (absolutely no offense
intended). I also acknowledge and personally recognize the

world of the hybrid, as I am from the software industry.

But this is not the place to continue the arguments. Instead,

note that some organizations are progressing to a more Agile

world, not by engaging in fixed point-in-time assessments of
their project health, but by running smaller, lighter, simpler health

assessments at shorter intervals and reacting accordingly, with

perhaps lighter touches of the project steering wheel.

To continue this analogy, there are two ways to drive around a

corner in your car: two or three jerky, sharp turns of the wheel to

make significant directional changes that bring you out the other
side (perhaps with looks of annoyance from any passengers

on board) or the “regular way,” which is made up of many small
adjustments to the steering wheel that deliver a smoother

transition in direction (and generally happier passengers).

Some organizations are progressing to a more Agile world, not

by engaging in fixed point-in-time assessments of their project

health, but by running smaller, lighter, simpler health assessments

at shorter intervals and reacting accordingly.

KEY LESSONS

INCORPORATE DYNAMIC

REVIEWS THROUGHOUT THE

PROJECT, NOT JUST WHEN

THINGS FAIL OR THE PROJECT

IS COMPLETE.

USE THESE MEETINGS

NOT JUST TO REVIEW THE

PROJECT AND ITS

MILESTONES BUT ALSO TO

REPAIR ANY RELATIONSHIPS

AMONG TEAM MEMBERS.

GOING AGILE

KEY LESSONS

1

2PETER TAYLOR

Peter Taylor is the author of two
best-selling books on “productive
laziness”: The Lazy Winner and The

Lazy Project Manager. In the past
four years, he has focused on writing
and lecturing, chalking up more
than 200 presentations around the
world in more than 20 countries, and
has been described as “perhaps
the most entertaining and inspiring
speaker in the project management
world today.” Peter also acts as an
independent consultant, working
with some of the major organizations
in the world, coaching executive
sponsors, project management office
leaders, and project managers.

Owner/Director,
The Lazy Project Manager Ltd.

Twitter I Website I Blog

b

Sponsored by:

30

Similarly, Agile projects use reviews and dynamic

retrospectives during the life of the project rather than at

the end (or after some significant failure). For example,
the Scrum method has a sprint review meeting that

incorporates a form of retrospective. Types of Agile reviews

include:

 • The “heartbeat” or “pulse” within the iteration cycle of
the project;

 • Milestone after a major release, within a periodic cycle,

or at the end of a project “phase” (or at any formal
“quality gate”); and

 • Custom review in response to a specific trigger
(typically, a significant issue).

As with other traditional reviews, the purposes of the Agile

reviews are:

 • Learning from recent experiences and making

improvements;

 • Ensuring that there is a collective understanding of what

Agile projects

use reviews and

dynamic

retrospectives

during the life of

the project rather

than at the end.

GOING AGILE

happened (and why);

 • New insight added to the project wisdom foundation;

 • Repairing any damage to a project team (relationships, disengagements, disagreements,

etc.); and

 • Acknowledgment and appreciation of accomplishments.

Begin your gradual journey toward Agile by implementing these relatively simple health

assessments. Combined with dynamic reviews, you’ll be better able to learn from your project

and milestone experiences and pay that wisdom forward in your increasingly Agile projects.

PETER TAYLOR

Peter Taylor is the author of two
best-selling books on “productive
laziness”: The Lazy Winner and The

Lazy Project Manager. In the past
four years, he has focused on writing
and lecturing, chalking up more
than 200 presentations around the
world in more than 20 countries, and
has been described as “perhaps
the most entertaining and inspiring
speaker in the project management
world today.” Peter also acts as an
independent consultant, working
with some of the major organizations
in the world, coaching executive
sponsors, project management office
leaders, and project managers.

Owner/Director,
The Lazy Project Manager Ltd.

Twitter I Website I Blog

b

Sponsored by:

31

I heard about Scrum for the first time from collaborators on a
software team at a previous job. I liked the concept from the

beginning, so I did some research on the subject, joined an

association specializing in the field, and am always looking for
feedback from those who have experience with the subject.

A colleague and I tried to introduce people to the method, but

it didn’t work. People were resistant because they did not see

how we could adapt it to our world.

I tried to put in place daily scrums with a small team on a

traditional project to improve communication, hoping to

introduce them to the concept of Scrum without using its name.

As always, there were positives and negatives.

The positive points were the proximity between the project

manager and the team. Decision making was fast, and

outstanding tasks were immediately visible. The negative points

were the inability to build a backlog, the absence of a product

owner, and the difficulty of implementing user stories.

People were resistant because they did not see

how we could adapt Scrum to our world.

KEY LESSONS

IMPLEMENT DAILY SCRUM

MEETINGS TO IMPROVE

COMMUNICATIONS WITHIN

AND OUTSIDE THE TEAM.

EVEN IF YOU CAN’T CHOOSE

YOUR TEAM MEMBERS, TRY

TO MAKE YOUR TEAM A

GOOD ONE.

BUILDING BETTER TEAMS THROUGH SCRUM

KEY LESSONS

1

2SARA BROCA

Sara Broca is a project management
and quality consultant in several
domains, including the railway
industry, aeronautics, web,
and services. With no technical
background, she tries to apply better
Agile and project management with a
quality management point of view.

Consultant

Twitter

Sponsored by:

32

What this experience really drove home to me is, following

its partial implementation and meetings with Scrum

experts, Scrum provides a toolkit that managers can use to

communicate better and provide feedback that teams can

use to solve problems.

With more experience, I’ve discovered the main goal for

succeeding with Agile or Waterfall methodologies: focus on

building a good team. Even if you can’t choose your team

members, try to make your team a good one. Listen to the

team members’ issues, and try to find an answer in your
project management method.

The main goal

for succeeding

with Agile or

Waterfall

methodologies

is to focus on

building a good

team.

BUILDING BETTER TEAMS THROUGH SCRUM

SARA BROCA

Sara Broca is a project management
and quality consultant in several
domains, including the railway
industry, aeronautics, web,
and services. With no technical
background, she tries to apply better
Agile and project management with a
quality management point of view.

Consultant

Twitter

Sponsored by:

33

“We don’t need to trouble you with a request for a project
manager; we are using an iterative approach, and project

management cannot be used.”

You could have heard a pin drop. One of our technology

managers had basically said, “Thanks but no thanks,” and he
was saying it to the Project Management Office (PMO) director.
Without batting an eye, the director asked for a description of

this iterative process. In fact, he said he wanted to learn about it

because if we had a whole team of project managers who were

no longer needed? Well, we could redeploy them elsewhere.

Why would we pay for a team of people who were not needed

and did not add value?

Blithely unaware of the trap he had just set for himself, the

technology manager described how every iteration was a mini-

project of its own and how each mini-project would accomplish

a small part of the project. Future iterations would build on the

previous iterations. It was faster and more efficient and would
provide better quality. It was too soon to know how many

iterations would be needed or what would be accomplished

in each iteration, but definitely the cost, schedule, scope, and
quality goals would be met.

‘We don’t need to trouble you with a request for a project

manager; we are using an iterative approach, and project

management cannot be used.’ You could have heard a pin drop.

KEY LESSONS

USE THE APPROACH—AGILE,

WATERFALL, SCRUM—THAT

BEST FITS THE NATURE OF

YOUR PROJECT.

THE IDEAL PROJECT

MANAGER BALANCES

THE STRENGTHS OF THE

ITERATIVE APPROACH

WITH THOSE OF PROJECT

MANAGEMENT.

GOOD PROJECT MANAGEMENT: ALWAYS APPROPRIATE, ALWAYS IN STYLE

KEY LESSONS

1

2MARGARET

MELONI

Margaret Meloni, MBA, PMP, is
president of Meloni Coaching
Solutions, Inc., a company devoted
to helping you successfully navigate
the human side of the project
world. Her background in IT project
management and PMO leadership
enables Margaret to understand the
challenges you face in managing
projects. A recipient of the University
of California, Los Angeles, Extension
Distinguished Instructors award, her
wish is to see her students take on
tough projects and emerge as strong
and sought-after project managers.

Champion of Project
Managers,

Meloni Coaching Solutions, Inc.

Twitter I Website I Blog

b

Sponsored by:

34

You probably know how this ends. This particular project

floundered. Cost and schedule targets changed quite a few
times. The vice president stepped in and stated that this

project could not continue without a project manager.

The point is not that iterative approaches don’t work: of

course they work. This is not about trying to show that

a Waterfall approach is better. The best approach is the

approach that fits the nature of your projects and allows
you to deliver a quality result within the desired budget by a

specified date.

The result…the beginning of a stronger relationship

between the PMO and the technology team. Any project

manager could not have saved this project. The project

manager who helped steer this project to success came

with experience in iterative methodologies. He was hired

from the outside and interviewed and selected by both the

technology manager and the PMO director. He knew how to

Good project

management is

like the classic

little black dress:

it’s always

appropriate and

always in style.

balance the strengths of the iterative approach with the strengths of project management. The

result was a showcase project—an example for future projects and the beginning of a stronger

relationship between the PMO and the technology team.

GOOD PROJECT MANAGEMENT: ALWAYS APPROPRIATE, ALWAYS IN STYLE

MARGARET

MELONI

Margaret Meloni, MBA, PMP, is
president of Meloni Coaching
Solutions, Inc., a company devoted
to helping you successfully navigate
the human side of the project
world. Her background in IT project
management and PMO leadership
enables Margaret to understand the
challenges you face in managing
projects. A recipient of the University
of California, Los Angeles, Extension
Distinguished Instructors award, her
wish is to see her students take on
tough projects and emerge as strong
and sought-after project managers.

Champion of Project
Managers,

Meloni Coaching Solutions, Inc.

Twitter I Website I Blog

b

Sponsored by:

35

When teaching Waterfall project management in my basic

project management and project management professional prep

classes, I find that it helps to mix in a little Scrum information.
My Waterfall students love getting a taste of Agile because

they know it’s a marketable and upcoming skill, and this helps

reinforce some of the key concepts that started in Waterfall but

are now part of Scrum.

Here are my top five ways of showing Waterfall and Scrum
people that “we’re not so different, you and I”:

1. Rolling Wave Planning. In my classes, I show how Scrum’s

two-week sprint uses rolling wave planning, a technique that

originated in Waterfall and is still key in the Project Management

Body of Knowledge version five.

My Waterfall students love getting a taste of Agile because they know

it’s a marketable and upcoming skill, and this helps reinforce some of the

key concepts that started in Waterfall but are now part of Scrum.

KEY LESSONS

SCRUM AGILE’S TWO-WEEK

SPRINT USES ROLLING

WAVE PLANNING, WHICH

ORIGINATED IN WATERFALL.

INCORPORATE THE

CONCEPT OF KAIZEN—

CONTINUOUS, SMALL

 IMPROVEMENTS.

TOP 5 TRAINER’S TIPS FOR “SELLING” AGILE TO WATERFALL PMS

KEY LESSONS

1

2JEFF FURMAN, PMP

Jeff Furman, PMP, is an experienced
IT project manager and project

management instructor. He has managed

many software projects for Fortune 100

firms in New York City, including new
product evaluations and infrastructure
upgrades. He currently teaches six

project management courses for New

York University’s (NYU) School of
Professional Studies, including two

courses that he developed for NYU’s
Certificate In Project Management
program. The second edition of his book,

The Project Management Answer Book,

includes a robust new chapter on Scrum.

Project Management
Instructor and PM Book

Author, NYU School of

Professional Studies and

Management Concepts Press

Twitter I Website I Blog

b

2. Validate Scope Process. I elaborate on point one by showing my students how the turnover

of deliverables to the customer for approval after each Scrum sprint parallels the Project

Management Institute’s (PMI) Validate Scope process, which Waterfall project managers are

encouraged to perform frequently on projects. This gives their customers many opportunities

throughout the project life cycle to compare the deliverables they are receiving against the

scope they requested and to make sure everything is in sync.

Sponsored by:

36

3. Retrospective and Lessons Learned. I present the

retrospective concept from Scrum in my Waterfall classes

as an elaboration on the concept of lessons learned, which

is core to Waterfall.

4. Kaizen. I elaborate on point three by tying the frequent

retrospectives from Scrum to the concept of Kaizen (the

goal of continuous, small improvements), which is central to

PMI’s Quality Management knowledge area.

5. Waterfall and Agile Seminars. I send out blog posts to

my students to inform them about upcoming Agile and

Waterfall seminars in the local New York City (NYC) area.

For example, there are monthly meetings hosted by PMI’s

NYC chapter as well as NYC Scrum, Agile NYC, and the NY

Software Process Improvement Network. Many of these

seminars are of equal interest to Waterfall and Agile people,

especially those about the “crossover” between the two
methodologies. All are excellent for networking for both

Waterfall and Agile project managers.

I present the

retrospective

concept from

Scrum in my

Waterfall classes

as an elaboration

on the concept of

lessons learned,

which is core to

Waterfall.

TOP 5 TRAINER’S TIPS FOR “SELLING” AGILE TO WATERFALL PMS

JEFF FURMAN, PMP

Jeff Furman, PMP, is an experienced
IT project manager and project

management instructor. He has managed

many software projects for Fortune 100

firms in New York City, including new
product evaluations and infrastructure
upgrades. He currently teaches six

project management courses for New

York University’s (NYU) School of
Professional Studies, including two

courses that he developed for NYU’s
Certificate In Project Management
program. The second edition of his book,

The Project Management Answer Book,

includes a robust new chapter on Scrum.

Project Management
Instructor and PM Book

Author, NYU School of

Professional Studies and

Management Concepts Press

Twitter I Website I Blog

b

Sponsored by:

37

People have a tendency to be skeptical if you tell them that their

working practices are going to change, especially if they are

unsure how the changes will affect them. People are skeptical—
even resistant—because they believe they will lose something of

value (status, belonging, competence) or because they fear they

will not be able to adapt to the new ways. It is a big part of human

behavior to hold onto the status quo: after all, it’s a safe port. We

know what we have, but we don’t know what we will get.

The same is true when managers attempt to implement Agile

practices into organizations that are used to working in a

Waterfall fashion. If they attempt to make the change too quickly

and without properly explaining, listening to, and engaging the

team, the initiative will fall flat on its face. The biggest secret in
making the transition to Agile isn’t in the technicalities of the

new process, but in “how” the change initiative is approached.
Leaders and managers must be clear in their communication

People are skeptical—even resistant—to change because they believe

they will lose something of value (status, belonging, competence) or

because they fear they will not be able to adapt to the new ways.

KEY LESSONS

THE MOST IMPORTANT

ASPECT OF THE TRANSITION

TO AGILE ISN’T THE

TECHNICAL ASPECTS OF

THE CHANGE, BUT RATHER

HOW YOU APPROACH THE

INITIATIVE FROM THE

BEGINNING.

GRADUALLY MAKE

PROJECTS MORE ITERATIVE,

INCORPORATING FOUR

OR SIX PHASES WITH A

DELIVERY AT THE END

OF EACH.

TRANSITIONING TO AGILE WITHOUT FEAR

KEY LESSONS

1

2
SUSANNE MADSEN

Susanne Madsen is an internationally

recognized project leadership coach,

speaker, and consultant. She is the

author of The Project Management

Coaching Workbook and The Power

of Project Leadership (January 2015).

Prior to setting up her own business,

Susanne worked for 17 years in

the corporate sector leading large

change programs of up to $30 million

for organizations such as Standard

Bank, Citigroup, and JPMorgan

Chase. Today, she specializes in

transforming project managers into

leaders.

Project Leadership Coach
and Facilitator,

Susanne Madsen

International Ltd.

Twitter I Website I Blog

b

around how the change will affect each team member and what the benefits are. It is by
building trust and removing doubt and fear that resistance disappears.

Sponsored by:

38

To aid the transition, it can be advantageous to employ an

Agile coach who can guide and support the team, but that

coach must be able to work on the psychological aspects

of change in addition to the technical aspects. If the coach

is pushy and insensitive, he or she may end up being part of

the problem. The transition can also be aided by gradually

becoming more iterative as opposed to going straight from

Waterfall to Agile, which is a big step. Iterative development

is the halfway house between the two. Instead of one big-

bang delivery toward the end, the project can be divided

into four or six phases (or iterations), with a delivery after

each. As the team works to shorten the iterations and

increase the frequency of deliveries, it will gradually become

more Agile and refine its ways. Making the transition is all
about preparing and engaging the team, having the right

support at hand, and implementing the changes gradually.

As the team

works to shorten

the iterations and

increase the

frequency of

deliveries, it will

gradually become

more Agile and

refine its ways.

TRANSITIONING TO AGILE WITHOUT FEAR

SUSANNE MADSEN

Susanne Madsen is an internationally

recognized project leadership coach,

speaker, and consultant. She is the

author of The Project Management

Coaching Workbook and The Power

of Project Leadership (January 2015).

Prior to setting up her own business,

Susanne worked for 17 years in

the corporate sector leading large

change programs of up to $30 million

for organizations such as Standard

Bank, Citigroup, and JPMorgan

Chase. Today, she specializes in

transforming project managers into

leaders.

Project Leadership Coach
and Facilitator,

Susanne Madsen

International Ltd.

Twitter I Website I Blog

b

Sponsored by:

39

I’d like to share six tips for winning support from team members

as well as sponsors, executives, and end users as you implement

Agile methodologies in your projects.

1. Openness and Transparency. Share information as soon as

you have it rather than waiting for full details. Don’t hide anything:

share both the good news and the bad. People will see that you

are open and honest, and they’ll be more likely to trust you.

2. Little and Often. Circulate information in bite-sized chunks.

Rather than covering many different topics, stick to three items.
Just one piece of information is even better. People will find it
easier to understand what you’re sharing and asking them to do.

3. Interactive. Give people plenty of opportunity to ask questions,

Share information as soon as you have it rather than

waiting for full details. Don’t hide anything: share both

the good news and the bad.

KEY LESSONS

GIVE PEOPLE PLENTY OF

OPPORTUNITY TO ASK

QUESTIONS, RAISE ISSUES,

AND SHARE EXPERIENCES.

MAKE SURE YOU SHARE

INFORMATION WITH

STAKEHOLDERS AS WELL

AS TEAM MEMBERS.

LITTLE AND OFTEN FOR EFFECTIVE COMMUNICATIONS

KEY LESSONS

1

2JO ANN SWEENEY

Jo Ann Sweeney is a

communications consultant known

for her results-focused approach,

consensus-building skills, and ability

to clarify complex information. She

specializes in working with project

teams focused on technology

rather than delivery, helping them
get commitment from key people

so that the team delivers on
business goals and wins recognition

for a great job. She also runs

communications training for project

teams and mentors leaders on their

communication responsibilities.

Founder,
Sweeney Communications Ltd

Twitter I Website I Blog

b

raise issues, and share experiences. The more you do this, the more likely they will be to

say what they really feel. Look for ways to involve people in the initial decision to move from

Waterfall to Agile. They’re more likely to be supportive if they’ve had a say.

Sponsored by:

40

4. Broaden Stakeholders. People who can influence your
project’s success include sponsors, executives, end users,

and managers. Make sure you’re sharing information with

them as well as with team members.

5. What’s Important. Ensure that information answers these

five fundamental questions:
 • What are you asking me to do?

 • How am I doing against your needs and expectations?

 • Does anyone notice and appreciate my work?

 • How is our team doing?

 • How does our project fit into the bigger business goals?

6. Face to Face Is the Best, But Not the Only. Although

face to face is effective, it’s not the only communication
method. A mix of methods, including print, social media,

digital, and multimedia, will ensure that your activities

are varied. Same old, same old becomes boring for your

audience.

Although face to

face is effective,

it’s not the only

communication

method. A mix

of methods,

including print,

social media,

digital, and

multimedia, will

ensure that your

activities are

varied.

LITTLE AND OFTEN FOR EFFECTIVE COMMUNICATIONS

JO ANN SWEENEY

Jo Ann Sweeney is a

communications consultant known

for her results-focused approach,

consensus-building skills, and ability

to clarify complex information. She

specializes in working with project

teams focused on technology

rather than delivery, helping them
get commitment from key people

so that the team delivers on
business goals and wins recognition

for a great job. She also runs

communications training for project

teams and mentors leaders on their

communication responsibilities.

Founder,
Sweeney Communications Ltd

Twitter I Website I Blog

b

Sponsored by:

41

The biggest concern management has when transitioning into

the Agile world seems to be a lack of control, a perception

that comes from the change in how reporting is documented,

delivered, and communicated. The Agile methodology relies

on considerable verbal rather than the written communication

common in the Waterfall world. This shift can be a challenge for

management. I worked in a company where the project sponsors

and management were in another country, so documentation

was important to them. The office in London had transitioned
to Agile, but the head office was using Waterfall. The project
sponsor constantly interrupted the project team with inquiries,

which distracted the team and affected the delivery of the
project. Communication is key to any project regardless of the

methodology, so it was imperative that the flow of communication
to head office was controlled.

The biggest concern management has when transitioning

into the Agile world seems to be a lack of control, a

perception that comes from the change in how reporting is

documented, delivered, and communicated.

KEY LESSONS

EDUCATE THE PROJECT

SPONSOR AND MANAGEMENT

ON AGILE PROCESSES AND

VALUES.

ESTABLISH A CLEAN,

DEFINED COMMUNICATION

PLAN THAT INCLUDES SHORT

WRITTEN WEEKLY REPORTS

AND A ONE HOUR WEEKLY

TELEPHONE CONFERENCE.

GROWING CONFIDENCE IN AGILE THROUGH COMMUNICATION

KEY LESSONS

1

2PAUL CABLE

Paul Cable is a certified project and
risk management professional in

addition to a Prince2 practitioner

and has worked in the IT industry

for more than 15 years. Paul has

a wealth of experience driving
and influencing stakeholders
from all levels in many industries
to deliver multi–million-pound
projects worldwide. He currently

works in finance but has previous
experience in the petrochemical,

communications, electronics,

printing, and retail industries.

Consultant,
Empachal Solutions Limited

Twitter I Blog

b

Sponsored by:

42

First, we educated the project sponsor and management

at the head office on Agile processes and values. Second,
we explained how we would align Agile to Waterfall

processes and demonstrated the differences in our new
ways of working. Third, we established a clean, defined
communication plan that included a short written weekly

report and a one-hour weekly telephone conference to

answer any project-specific questions. This practice
protected the team from unwanted interruptions.

Over a short period of consistent delivery and clear

communication, we established trust, and the project

sponsor could see the positive progress we had made

against the plan. By delivering the multi–million-pound

project on time and under budget, we were able to galvanize

that trust and confidence in the Agile methodology, which
would prove beneficial to future London-based projects.

Over a short

period of

consistent

delivery and clear

communication,

we established

trust, and the

project sponsor

could see the

positive progress

we had made

against the plan.

GROWING CONFIDENCE IN AGILE THROUGH COMMUNICATION

PAUL CABLE

Paul Cable is a certified project and
risk management professional in

addition to a Prince2 practitioner

and has worked in the IT industry

for more than 15 years. Paul has

a wealth of experience driving
and influencing stakeholders
from all levels in many industries
to deliver multi–million-pound
projects worldwide. He currently

works in finance but has previous
experience in the petrochemical,

communications, electronics,

printing, and retail industries.

Consultant,
Empachal Solutions Limited

Twitter I Blog

b

43

1

2

Sponsored by:

I manage Workday Software as a Service implementation projects

using Workday’s iterative prototyping methodology—an Agile

approach refined through more than 600 implementations.
It’s designed to drive good decisions by providing a series of

prototypes that decision makers can exercise. Everything is

configured rather than coded, so they can quickly change to one
of the other alternatives. If the prototype shows that a particular

decision was less than optimal, the users can change their mind.

But does that mean they don’t have to be decisive?

I routinely start every project with a kickoff meeting in which I
explain the Workday methodology to the customer’s decision

Delays come primarily from indecision rather

than inaction.

KEY LESSONS

START EVERY PROJECT

WITH A KICKOFF MEETING.

EXPLAIN THE RISK OF

INDECISION.

DOES AGILE MEAN WE DON’T HAVE TO DECIDE?

KEY LESSONS

1

DAVE GORDON

Dave Gordon is a project manager
who has more than 20 years of
experience in implementing human
capital management and payroll
systems, including on-premises ERP
solutions like PeopleSoft and ADP
Enterprise as well as SaaS solutions
like Workday. He has a Master of
Science in IT with a concentration
in Project Management and a
Bachelor of Science in Business. He
also holds the Project Management
Professional designation and
professional designations in human
resources (GPHR and SPHR) and
benefits administration (CEBS).

Project Manager,
The Practicing IT Project

Manager LLC

Twitter I Blog

b

makers. As part of that conversation, I explain the risk of indecision. Delays come primarily from

indecision rather than inaction. That’s why it is vital to have the right people in the room when

conducting design workshops. I present the alternatives, describe the pros and cons of each

choice, and help guide them through the decision-making process. In many cases, it’s easy

to make to the best choice. In other cases, I can get it down to two alternatives, with neither

seeming to be the obvious choice. I’ve seen decision makers get truly frustrated because they

don’t want to make the wrong choice. So, they loop other influencers and subject matter experts
into the process, which only delays things.

Sponsored by:

44

My advice: if you can’t decide, make a choice arbitrarily.

Then, exercise that choice in the prototype. If necessary,

reconfigure it and try another choice. Generally, I can do
this without a great deal of effort. If neither option seems
obviously better, then to quote Bill Murray’s character in

Meatballs, it just doesn’t matter!

Agile is about anticipating change and being able to routinely

handle it. Iteration is about “try it and see.” So, be decisive.
You’re allowed to change your mind, but you shouldn’t be

allowed to hold up the process.

You’re allowed

to change your

mind, but you

shouldn’t be

allowed to hold

up the process.

DOES AGILE MEAN WE DON’T HAVE TO DECIDE?

DAVE GORDON

Dave Gordon is a project manager
who has more than 20 years of
experience in implementing human
capital management and payroll
systems, including on-premises ERP
solutions like PeopleSoft and ADP
Enterprise as well as SaaS solutions
like Workday. He has a Master of
Science in IT with a concentration
in Project Management and a
Bachelor of Science in Business. He
also holds the Project Management
Professional designation and
professional designations in human
resources (GPHR and SPHR) and
benefits administration (CEBS).

Project Manager,
The Practicing IT Project

Manager LLC

Twitter I Blog

b

MEET WORKFRONT

Workfront is a cloud-based Enterprise Work Management solution that helps IT departments, PMOs,

solution implementation groups, and other enterprise teams not only manage their work, but also

think smarter about the entire lifecycle of work.

It offers a single source of truth—one system for everything from ad hoc requests to long-term
projects. Workfront provides a space where team members can collaborate, prioritize, and be

productive. It also offers a complete, adoptable solution—powerful enough for technical users,
intuitive enough for business stakeholders, and flexible enough to utilize Agile, Waterfall, or a mix of
the two.

To learn more about Workfront Enterprise Work Management and how it
can help you mix methodologies and increase work visibility, please contact

us at the following:

www.workfront.com | + 1.866.441.0001 | +44 (0)845 5083771

