Business Value of Agile Methods

Elevator Speech for C-Level Elevatives

Dr. David F. Rico, PMP, CSEP, FCP, FCT, ACP, CSM, SAFE, DEVOPS

Twitter: @dr_david_f_rico Website: http://www.davidfrico.com LinkedIn: http://www.linkedin.com/in/davidfrico Agile Capabilities: http://davidfrico.com/rico-capability-agile.pdf Agile Resources: http://davidfrico.com/daves-agile-resources.htm Agile Cheat Sheet: http://davidfrico.com/key-agile-theories-ideas-and-principles.pdf Dave's NEW Business Agility Video: https://www.youtube.com/watch?v=-wTXqN-OBzA Dave's NEWER Development Operations Security Video: https://vimeo.com/214895416 DoD Fighter Jets vs. Amazon Web Services: http://davidfrico.com/dod-agile-principles.pdf

Maximizes Value

- By prioritizing requirements to deliver the most urgent business needs first
- Customer needs elicited
 Critical needs done first
 Ducinoce value delivered
- ✓ Business value delivered

RESULT: 21% *better* **Revenue**, **Earnings**, **& ROI**

Ensures Consistency

- By using light, disciplined processes for predictable high-quality results
- Structured PM processes
- ✓ Well-defined user needs
- ✓ Disciplined testing

RESULT: 67% *better* **Schedule**, **Cost**, **& Quality Perf**.

Optimizes Quality

By automating routine work to minimize delays, manual labor cost, & human error

✓ Predefined test criteria
 ✓ Multi-disciplinary tests
 ✓ Fully automated testing

RESULT: 93% *fewer* **Failures**, **Defects, & UX Issues**

Enhances Effectiveness

By iterating over a variety of options to converge on the best customer solution

- Divide & conquer method
 Optimizes learning curve
- ✓ Scope delivered in parts

RESULT: 70% *faster* **Delivery & 4X** greater **Variety**

Accelerates Speed

By collaborating in teams to leverage technical skills, knowledge, & experience

- ✓ Small, talented team
- ✓ Cross-functional unit
- ✓ All work done in teams

RESULT: 15x *more* **Knowledge Xfer & Productivity**

Heightens Success

By minimizing project size, scope, batches, schedules, people, complexity, & risks

- Near-term project focus
 Small, lean & mean team
- ✓ Delivers core capabilities

RESULT: 3X *more* **Successful Projects Completed**

Improves Performance

By reducing architecture & implementation complexity using emergent design

✓ Slices vs. layers focus
✓ Lean, waste-free design
✓ One need done at a time

RESULT: 80% *faster* **Product & Service Performance**

Increases Responsiveness

By using a flexible, just-intime delivery system to minimize overhead costs

- Customers drive project
 Reprioritizes as-needed
- ✓ Light, flexible process

RESULT: 97% *faster* **Customer Response Time**

Boosts Satisfaction

By personal communication & customer collaboration to satisfy tacit, implicit needs

Customer engaged early
 F2F customer interaction
 Emerging needs inserted

RESULT: 70% *more* **Customer** & User Satisfaction

Strengthens Morale

By empowering & treating every employee as shared decision-making partners

✓ End-to-end involvement
 ✓ Self-organizing activities
 ✓ Direct customer interface

✓ Direct customer interface

RESULT: 75% *lower* **Turnover**, **Attrition**, **& Skill Loss**

Multiplies Efficiency

- By continuously enhancing or improving organizational processes & products
- ✓ Self-selects project tools
- ✓ Daily improvement cycle
- ✓ Bi-weekly retrospective

RESULT: 10X *more* **Process Improvement Cycles**

Dave's Capabilities

STRENGTHS – Lean & Agile Thinking • 360 Leadership Assessments • Executive & Agile Coaching • Enterprise Business Agility • Agile Acquisition Contracts • Scaled Agile Framework (SAFe) • DevOps + Security (DevOpsSec) • Cloud Computing/Amazon Web Svcs. • Portfolio, Program, & Project Mgt. • 5x5x5 Innovation & Marketing Sprints • Strategic Planning & Technology Roadmaps • Program Increment & Big Room Planning • Emergent & Evolutionary Microservices • Exploratory MVP, MVA, & MMF Experiments • Lean Startup Product-Focused Value Streams • Performance Metrics, Measures & Dashboards

- Data mining. Metrics, benchmarks, & performance.
- Simplification. Refactoring, refinement, & streamlining.
- Assessments. Audits, reviews, appraisals, & risk analysis.
- Coaching. Diagnosing, debugging, & restarting stalled projects.
- Business cases. Cost, benefit, & return-on-investment (ROI) analysis.
- Communications. Executive summaries, white papers, & lightning talks.
- Strategy & tactics. Program, project, task, & activity scoping, charters, & plans.

