

sage

Techniques for a Successful Agile Transformation

Steve McDonald & Mark Landeryou

To keep an Agile transformation on track...

- A theoretical framework and guiding principles are crucial to underpin decision making.
- Remember change is hard. A disciplined approach is needed to avoid shortcuts that will otherwise dilute what you set out to achieve.

Sage Pay

Your complete payments solution

Online, face to face,
phone and invoice
payments

99.998%
Uptime

We securely
process over 258m
payments worth
21bn

We're helping over
50,000 businesses
grow faster

Priority support:
UK based, 365 days
a year

1.

Debit/Credit
Cards

2.

Contactless

3.

PayPal

4.

Mobile apps

5.

Cash

Other Alternatives

More options for the customer

sage

2015

- £1B payments per month
- 100+ commits a week
- 30 developers

189

Customer facing releases

99.998

Industry leading uptime

24
hrs

Delivery time to customers

78%

Fewer bugs than in 2012

2012 was tough...

sage

2012 was tough...

sage

Timewasting

Disappointing

Unclear

Disjointed

Bugs

Disorganised

Distracting

Stressful

Confusing

Broken

Painful

Slow

Stage One - Exploring

Discovery

Check

Open mindedness

Do

Stop us being
scared of changing
our systems

Diagnosis

Developers:

“If only we could rewrite the system”

Testers:

“Stop the devs handing over a couple of days before the delivery date. Give us more time to test it properly”

Customer Service:

“Stop changing stuff”

Project Managers:

“Let’s start cracking the whip”

Systems thinking

“...the complexity of the real world can best be tamed by seeing things in the round, as a whole. Only by taking a broad view can we avoid the twin dangers of **a silo mentality** – in which a fix 'here' simply shifts the problem to 'there' – and **organizational myopia** – in which a fix 'now' gives rise to a much bigger problem to fix 'later.’”

Plenty of fixes

sage

Crystal

Agile

Scrum

DAD

TPS

Kanban

DSDM

XP

How did we decide?

Tip of the day

To keep on track...

Follow every aspect of your chosen practice, until you have the experience to change it.

Show tips at startup

Approach

sage

Our Field Guide

*Links systems thinking
to software practice*

Getting buy-in from above

sage

Tip of the day

To keep on track...

- **Get buy-in from the top.**
- **Be a salesman.**
- **Be honest.**

Show tips at startup

Getting buy-in from the teams

Quantify your goals

If you can't put a number on something then admit "your knowledge is of a meagre and unsatisfactory kind."

Lord Kelvin, 1893 (paraphrased)

Quantification, even without subsequent measurement is a useful aid to clear thinking and good communication.

Gilb's Law of Quantification, Tom Gilb (www.gilb.com)

Tip of the day

To keep on track...

Set quantified goals

- to aid alignment and discussion
- to share understanding

Show tips at startup

Stage Two - Enacting

How we got started

- Education
- Sat teams together
- Shared knowledge
- Allowed exploration

Safety Directives

Mandated key practices:

- By the book Scrum
- Pairing (POs didn't like)
- TDD (Devs didn't like)
- Weekly Sprints (No-one liked)

A large, rounded rectangular quote bubble with a dark blue border. It contains a quote in dark blue text. A tail of the bubble extends to the left, ending in three small, stacked squares of decreasing size.

“Some of the best systems thinkers I know are bossy; they are bossy about the right things.”

John Seddon. Systems thinking in the public sector p.47.

A large, rounded rectangular quote bubble with a dark blue border. It contains a quote in dark blue text. A tail of the bubble extends to the left, ending in three small, stacked squares of decreasing size.

“It is better to do the right thing wrong, than the wrong thing right”

Russell L. Ackoff, Transforming the systems movement (2004)

Tip of the day

To keep on track...

- **Mandate key practices.**
- **Change the system to get feedback.**

Show tips at startup

Leading by example

sage

Stamping on problems

sage

Tip of the day

To keep on track...

- **Transformation should throw up hundreds of problems.**
- **Seek out and remove impediments relentlessly.**

Show tips at startup

Stamp on problems...

...but not on people

A large, rounded rectangular speech bubble with a dark blue border, containing the quote. To its right, three smaller, empty speech bubbles are stacked vertically, decreasing in size from top to bottom.

“Drive out fear, so that everyone may work effectively for the company.”

W. Edwards Demming, Out of the crisis (1982) p 23

A large, rounded rectangular speech bubble with a dark blue border, containing the quote. To its left, three smaller, empty speech bubbles are stacked vertically, increasing in size from top to bottom.

“Are we even allowed to say no?”

The Phoenix Project, G.Kim, K.Behr, G.Spafford (p 196)

Tip of the day

To keep on track...

Don't compromise on technical excellence or quality.

- **Say no! Take less into a sprint.**
- **Fix the work to enforce discipline.**

Show tips at startup

Results

Release Success

Reported Bugs

Stage Three - Embedding

Bottlenecks

Bottlenecks Champions

sage

A large, rounded rectangular bubble with a dark blue border contains the quote. The bubble is positioned in the center of the slide. To the right of the bubble, there are three smaller, overlapping rectangular shapes that resemble a thought bubble tail, also with dark blue outlines.

“Developing people and the system so that together they are capable of achieving successful results is the point.”

Mary and Tom Poppendieck, *Leading Lean software Development* (p198)

Tip of the day

To keep on track...

Remove bottlenecks by:

- **Everyone together early on.**
- **Skill up.**

Show tips at startup

Open Architecture

sage

A large, rounded rectangular speech bubble with a dark blue border is centered on the slide. It contains a quote in dark blue text. The bubble has a tail that extends to the right and then splits into three smaller, stacked rectangular boxes of decreasing size, also with dark blue borders, creating a visual effect of a thought or a sequence of points.

“...the people who do the work must be able to decide the 'best' way to handle any particular customer demand.”

John Seddon, Freedom from Command & Control:
Rethinking management for Lean Service (pp64)

Tip of the day

To keep on track...

- **Shared decisions.**
- **Anyone challenges anything.**

Show tips at startup

Results from 2012-2015

Number of Releases

Bugs

Uptime

Stage Four - Evolving

Change isn't comfortable

Tip of the day

To keep on track...

- **Don't expect what worked at the beginning to continue working.**
- **Be ready to reverse earlier decisions.**

Show tips at startup

4 Take-Aways

- Take a holistic view.
- Everyone together early on.
- The system keeps you disciplined.
- Build for real, piece-by-piece.

References

- Ackoff, R.L., Transforming the systems movement. Third International Conference on Systems Thinking in Management (ICSTM '04) (2004).
- Demming, W. E., Out of the crisis. The MIT Press, Cambridge Massachusetts (1982).
- Gilb, T., Gilb's Law of Quantification. <http://www.gilb.com/blogpost71-Gilb-s-Law-of-Quantification-not-done-well-enough-by-Agilistas>.
- Poppendieck, M. & Poppendieck, T., Leading Lean software Development. Addison-Wesley (2010).
- Seddon, J., Freedom from command & control, Productivity Press New York (2005).
- Seddon, J., Systems Thinking in the Public Sector, Triarchy Press (2008).
- Kim, G., Behr, K. & Spafford, G.. The Phoenix Project, IT Revolution Press (2014).
- Sherwood, D. Seeing the forest for the trees a manager's guide to applying systems thinking, Nicholas Brealey Publishing (2002).

Images

Public Domain, <https://commons.wikimedia.org/w/index.php?curid=540725>