

apmKNOWLEDGE

Directing
Agile Change

ACHA

Contents

Figures and tables	iv
Foreword	v
Acknowledgements	vi
1 Context and introduction	1
1.1 Agile	1
1.2 Research	2
1.3 Using agile	3
1.4 Agile development methods	3
1.5 Agile myths	4
2 Principles of agile governance	7
2.1 Introduction	7
2.2 Good governance principles	8
2.3 Principles for governance of agile change	8
3 When to adopt an agile approach	11
3.1 Introduction	11
3.2 The options	11
4 Gaining value from agile	15
4.1 Portfolio direction	15
4.2 Implementation of agile approaches across the enterprise	15
4.3 Key governance roles and accountability	16
4.4 Disclosure and reporting	16
4.5 Measurement	16
4.6 Modified behaviours	17
5 Governance guidance lists	19
5.1 The board (or delegated sub-committee)	19
5.2 Project sponsor	20
5.3 Project manager	22
5.4 External reviewer	23
Appendix A: References and further information	25
Appendix B: Compendium of agile development methods	26

1

Context and introduction

1.1 Agile

"Agile is a state of mind", says Steve Messenger, chair, DSDM Consortium (see Appendix B).

'Being agile' requires new behaviours as well as different procedures:

- within projects and/or programmes (referred to hereafter as 'projects');
- across the organisational environment of projects (referred to hereafter as 'enterprise project management').

At the core of agile is the requirement to exhibit core values and behaviours of trust, flexibility, empowerment and collaboration.

Collaboration rather than confrontation is the focus in the agile approach. Traditional 'waterfall' project management approaches seek to capture up front the detailed requirements for a product or service, put it into a contract-like specification and then assume that little will change. Agile recognises that user needs and the environment into which projects are delivered change. Agile builds in from the outset the ability to change priorities and elaborate requirements as more is understood about the service or product. Sometimes a 'hybrid' approach can be used with some activities being 'agile', and some being 'waterfall'.

Traditional planning assumes that few changes of course will be required from inception to completion. But where innovation is required and uncertainty exists, then changes of 'tack' may frequently be needed. Some elements of a programme may be more certain than others, in which case a 'hybrid' approach may be optimal. These differences in approach are illustrated in Figure 1.1.

Good governance of project management is described in the APM guide *Directing Change*, which should be read alongside this guide. To avoid repetition, throughout this guide, the word project will mean equally project, programme or portfolio as explained in *APM Body of Knowledge*.

Directing Agile Change

Figure 1.1 Key differences in approach and concept from traditional project management

1.2 Research

The Standish Group released an annual report called the *Chaos Manifesto*. Its 2012 report stated that agile projects succeed three times as often as waterfall projects (see Figure 1.2).

Notice that there was no significant change in the percentage of 'challenged' projects between categories.

Figure 1.2 Chaos Manifesto output

APM research into the *Conditions for Project Success*, has similarly found that smaller, shorter projects had a significantly higher success rate than bigger, longer ones.

1.3 Using agile

Sometimes a traditional approach will be optimal. Agile works where the business requirement has cost and time parameters that are 'hard' and the prioritised scope and benefits are 'soft'. Agile project management focuses on delivering maximum value against business priorities in the time and budget allowed. Lessons are learned from the feedback from practical implementation. Good project management disciplines are still applied, irrespective of whether agile, waterfall or a hybrid approach is adopted.

How much time should be spent upfront in a project developing appropriate delivery strategies and plans? We take the view that 'just enough' (to avoid near term nugatory work) strategy, architecture and planning work should take place before starting development activities.

Agile may present other challenges to an enterprise including:

- having a consistent method for incremental delivery at the heartbeat of the business, not at the convenience of the project team;
- evolving solutions with stakeholders;
- building teams with accountability and authority to benefit the business;
- maintaining alignment of development activities and product releases with strategic business objectives.

Here we focus on the governance of agile projects not agile development methods with a set of principles and behaviours that will facilitate any of the major popular 'agile' methods.

1.4 Agile development methods

Agile working is not limited to software development, but can also be applied to many aspects of an organisation. A list of common agile development methods that claim to follow the Agile Manifesto are summarised in Appendix B.

Association for Project Management

Ibis House, Regent Park
Summerleys Road
Princes Risborough
Buckinghamshire HP27 9LE

Telephone +44 (0) 845 458 1944
Facsimile +44 (0) 845 458 8807
Email info@apm.org.uk
Web www.apm.org.uk

ISBN-10: 1-903494-60-5
ISBN-13: 978-1-903494-60-8

9 781903 494608