

ENTERPRISE AGILE PASTA

A game on Agile Scaling

Vladimirs IVANOVS

agiletransformer.com

AGILETRANSFORMER.COM

WHY A GAME? ...again?

Knowledge makes things more complicated until it starts to

GIFT – PM Memo game

- Learning Project Management through memory game.

- Download Android app

- Tell what you think?

<http://ej.uz/PMMemo>

GAME SCHEDULE

00:05 Getting common language

00:15 Game objective and rules

00:20 Part 1 – “produce” pasta in each team

00:40 Part 2 – scale into 2 team co-operation

01:00 Part 3 – scale into Enterprise Agile Pasta

01:20 Workshop retrospective

01:45 Close

SCRUM

a method of restarting play
in rugby

Scrum is one among many methods of doing agile

- ❑ The New Product Development Game (1986)
- ❑ From Rugby to the Business

AGILE – quick and well coordinated

Agile is an iterative approach to do projects:

- Requirements developed iteratively
- Results delivered incrementally
- Teams self-organize
- Focus is on value and collaboration

**Agility can be achieved
in businesses
and organizations!**

THE AGILE MANIFESTO

a statement of values

Individuals and
interactions

over

Process and tools

Working product

over

Comprehensive
documentation

Customer collaboration

over

Contract negotiation

Responding to change

over

Following a plan

Source: www.agilemanifesto.org

SCRUM

COPYRIGHT © 2005, MOUNTAIN GOAT SOFTWARE

LEAN

not having much fat on the body: thin, strong, healthy

The core idea of Lean is to maximise customer value while minimising waste, e.g. overproduction, waiting, defects etc.

KANBAN is used in LEAN TO VISUALISE WORKFLOW

“Less is more!”
by limiting work in progress
switching context is minimized

WHY SCALING AGILE?

Portfolio level – stable yearly process, budget frames, long term planning

Program level – lots of meetings, spreadsheets, stress, and confusion

Team level – Scrum teams doing sprints

Henrik Kniberg & Erik Thyrsted Brandsgård

Portfolio

Program

CREATE FLOW

Team

DO THE THING
RIGHT (AND FAST)

Henrik Kniberg & Eik Thyrsted Brandsgård

Scaled Agile Framework (simplified...)

PORTFOLIO LEVEL

PROGRAM LEVEL

TEAM LEVEL

GAME SCHEDULE

00:05 Getting common language

00:15 Game objective and rules

00:20 Part 1 – “produce” pasta in each team

00:40 Part 2 – scale into 2 team co-operation

01:00 Part 3 – scale into Enterprise Agile Pasta

01:20 Workshop retrospective

01:45 Close

OBJECTIVE

**to “produce” as much pasta
as you can.**

**Pasta is “produced” when everybody have
touched each piece of it.**

RULES

- **Can not pass to the person next to you**
- **Start and finish with the same person**
- **Must have “air time”**
- **3 iterations (2') + 3 retro&planning (1')**
- **Do the counting during iteration**
- **No “batches”**

GAME SCHEDULE

00:05 Getting common language

00:15 Game objective and rules

00:20 Part 1 – “produce” pasta in each team

00:40 Part 2 – scale into 2 team co-operation

01:00 Part 3 – scale into Enterprise Agile Pasta

01:20 Workshop retrospective

01:45 Close

PLANNING

PLANNING

1st ITERATION

1st ITERATION

RETRO & PLANNING

RETRO & PLANNING

2nd ITERATION

2nd ITERATION

COMPETITION!

**Team that will produce more
during the next iteration
will win!**

RETRO & PLANNING

RETRO & PLANNING

3rd ITERATION

3rd ITERATION

DEBRIEF

**What have you learned
about agile
during this part?**

GAME SCHEDULE

00:05 Getting common language

00:15 Game objective and rules

00:20 Part 1 – “produce” pasta in each team

00:40 Part 2 – scale into 2 team co-operation

01:00 Part 3 – scale into Enterprise Agile Pasta

01:20 Workshop retrospective

01:45 Close

TASK

**Choose the team
to co-operate with!**

PLANNING

PLANNING

1st ITERATION

1st ITERATION

RETRO & PLANNING

RETRO & PLANNING

2nd ITERATION

2nd ITERATION

ORGANISATIONAL CHANGE!

**Work of the 2nd team is
outsourced to Bangalore (India).**

RETRO & PLANNING

RETRO & PLANNING

3rd ITERATION

3rd ITERATION

DEBRIEF

What have you learned
about **co-operation** during
this part?

GAME SCHEDULE

00:05 Getting common language

00:15 Game objective and rules

00:20 Part 1 – “produce” pasta in each team

00:40 Part 2 – scale into 2 team co-operation

01:00 Part 3 – scale into Enterprise Agile Pasta

01:20 Workshop retrospective

01:45 Close

SCALING APPROACHES

1. Anarchists

2. Dictators

3. Networkers

PLANNING

PLANNING

1st ITERATION

1st ITERATION

SYNCHRONIZE CADENCE

One “enterprise pasta” is ready
when it consists of **all** pasta types.
How many “enterprise pastas” can
you produce?

RETRO & PLANNING

RETRO & PLANNING

2nd ITERATION

2nd ITERATION

SCALING NETWORKS

**Each team to suggest to others
what have worked for them the
best and others shall do the same.**

Do not repeat each other!

DECIDE WHAT TO SUGGEST

FINAL ITERATION

**Let's set a world's record
in this game!**

PLANNING

3rd ITERATION

3rd ITERATION

DEBRIEF

**What have you learned
about **scaling**
during this part?**

GAME SCHEDULE

00:05 Getting common language

00:15 Game objective and rules

00:20 Part 1 – “produce” pasta in each team

00:40 Part 2 – scale into 2 team co-operation

01:00 Part 3 – scale into Enterprise Agile Pasta

01:20 Workshop retrospective

01:45 Close

WORKSHOP RETROSPECTIVE

WORKSHOP RETROSPECTIVE

Are you a better team now?

CREDITS

1. Vladimirs Ivanov's son Arthur and daughter Nika:
They helped a lot with testing pasta
2. Sutherland & Schwaber,
<https://hbr.org/1986/01/the-new-new-product-development-game/ar/1>
3. Alistar Cockburn, Kokoro, <http://alistair.cockburn.us/Shu+Ha+Ri+Kokoro>
4. Alistar Cockburn, the Heart of Agile,
<http://alistair.cockburn.us/Using+the+Heart+of+Agile+on+the+problem+of+scaling>
5. Jurgen Appelo, <http://www.forbes.com/sites/jurgenappelo/2016/03/04/agile-scaling-anarchists-dictators-and-networkers/>
6. Henrik Kniberg & Eik Thyrsted Brandsgard, Agile@Lego,
<http://blog.crisp.se/2016/03/15/henrikkniberg/agile-at-lego>

FEEDBACK

CONTACTS

agiletransformer.com

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

vladimir@ivanov.lv

+371 29160633

[v.ivanovs](https://www.snapchat.com/add/v.ivanovs)

[@vivanovs](https://twitter.com/@vivanovs)

[vivanovs](https://www.vivanovs.com)

