

Project Zone Congress Innovation, Speed, Execution Excellence

Governing Agile

the changing role of project controls in an 'agile' environment

Patrick Weaver
Mosaic Project Services Pty Ltd
www.mosaicprojects.com.au

www.projectzonecongress.com

Project Zone Congress Innovation, Speed, Execution Excellence

Today

- Agile failures?
- Governance overview
- Traditional control systems
- A new paradigm is needed
- Understanding agile developments
- Proposed control parameters
- Governing for value

www.projectzonecongress.com

Agile Failures?

- UK: Universal Credit, £2.4billion
 - Persistent IT failures and delays in implementation
 - Write off of at least £34m on the program

Agile Failures?

- USA: Obamacare website
 - Designers point fingers at the government
 - Traffic didn't crash the site - bad coding did
 - Cost overrun of \$634 million

Project Zone Congress

Innovation, Speed, Execution Excellence

Agile Failures?

- Both are delivering early successes!
- Primary cause of failure: poor governance
 - Lack of leadership
 - Lack of clear vision / architecture
 - Impossible timeframes
 - No 'Plan B' or fallback options (Risk management)

www.projectzonecongress.com

Project Zone Congress

Innovation, Speed, Execution Excellence

Governance

- *The system by which entities are directed and controlled*
- The governing body = board or individual
 - Responsible for governing
- The governing body:
 - Represents the interests of the organization's 'owners'
 - Establishes and maintains the governance system

www.projectzonecongress.com

 Project Zone Congress Innovation, Speed, Execution Excellence

Governance

- Objective: ***To align as nearly as possible the interests of individuals, organisations and society.***
- Good governance is **NOT** about excessive controls bureaucracy and process
- Good governance **IS good business**
 - ethical, effective, strategically aligned

For more on governance see:
http://www.mosaicprojects.com.au/WhitePapers/WP1084_Governance_Systems.pdf

www.projectzonecongress.com

 Project Zone Congress Innovation, Speed, Execution Excellence

Governance

- The governance control system

For more on PPP Governance see:
http://www.mosaicprojects.com.au/WhitePapers/WP1073_Project_Governance.pdf

www.projectzonecongress.com

 Project Zone Congress Innovation, Speed, Execution Excellence

Traditional Project Controls

- Depend on a pre-set 'plan'
- Focuses on:
 - Time
 - Cost
 - Scope

For more on project controls see:
http://www.mosaicprojects.com.au/WhitePapers/WP1093_Project_Controls.pdf

www.projectzonecongress.com

 Project Zone Congress Innovation, Speed, Execution Excellence

A New Paradigm

- How to govern
 - Flexibility
 - Innovation
 - Value creation
- Without a pre-set 'plan'

www.projectzonecongress.com

Project Zone Congress Innovation, Speed, Execution Excellence

Agile Manifesto

We have come to value

- Individuals and interactions over processes and tools*
- Working software over comprehensive documentation*
- Customer collaboration over contract negotiation*
- Responding to change over following a plan*

While there is value in the terms on the right, we value the items on the left more

Manifesto for Agile Software Development: <http://agilemanifesto.org/>

www.projectzonecongress.com

Project Zone Congress Innovation, Speed, Execution Excellence

Understanding Agile

- Agile = **consistent, intentional change**
 - Iterative lifecycles
 - Incremental lifecycles
 - Adaptive lifecycles
- High level vision is essential
 - Detail developed progressively ‘as needed’
 - Focus on creating value

www.projectzonecongress.com

Project Zone Congress Innovation, Speed, Execution Excellence

Understanding Agile

- Used in different situations:
 - Maintenance and enhancement
 - New system build
- Require different approaches to governance and assurance

www.projectzonecongress.com

Project Zone Congress Innovation, Speed, Execution Excellence

Maintenance & Enhancement

- **Forget** *'project management'*
 - Stable teams
 - Backlog management and prioritisation
 - Customer engagement
- Challenges – developing a clear vision for future enhancements
 - Value proposition owned by 'the business'
 - Avoid 'gold plating', 'tweaking' and 'work making'

For more on De-Projectising IT Maintenance see:
<http://mosaicprojects.wordpress.com/2009/03/06/de-projectising-it-maintenance/>

www.projectzonecongress.com

Project Zone Congress Innovation, Speed, Execution Excellence

Maintenance & Enhancement

- Assurance paradigms
 - System 'up time' / mean time between failures
 - Backlog size / time in backlog queue
 - Customer satisfaction
 - 'Work' accomplished
 - Value creation -v- cost of maintenance
- KPIs need to be carefully designed

For more on Key Performance Indicators (KPI) see:
<http://projectmanager.com.au/skills/communication/measuring-up-to-good-project-kpis/>

www.projectzonecongress.com

Project Zone Congress Innovation, Speed, Execution Excellence

New System Build

- **Adapt** *'project management'*
- Agile is a set of product creation methodologies
- Product creation using agile needs:
 - Managing (resourcing, organising, supporting)
 - Controlling (to achieve its objectives)
 - Governing

For more on managing an Agile project see:
http://www.mosaicprojects.com.au/PDF_Papers/P109_Thoughts_on_Agile.pdf

www.projectzonecongress.com

Project Zone Congress Innovation, Speed, Execution Excellence

New System Build

- Assurance paradigms
 - Are the objectives defined and prioritised
 - Are the objectives being achieved
 - Are the changes being managed
 - Is enough 'work' being accomplished
 - Value creation -v- cost of development
- KPIs need to be carefully designed
 - Traditional controls are not much use

www.projectzonecongress.com

Project Zone Congress Innovation, Speed, Execution Excellence

Governing For Value

- The customer is central
 - Vision and value proposition is the customer's
- Sponsor / SRO leadership is vital
 - Must own the customer's vision
 - Communicate the vision
 - Make decisions to support the achievement of the vision

For more on the role of the Sponsor see:
http://www.mosaicprojects.com.au/WhitePapers/WP1031_Project_Sponsorship.pdf

www.projectzonecongress.com

Governing For Value

- Communication and trust are vital
 - Sponsor -to- project manager
 - Sponsor -to- customer's representatives
 - Customer's representatives -to- development teams
 - Project manager -to- development teams
- Accurate feedback on accomplishment is needed for assurance

Governance Questions

- At initiation
 - Is this the right investment?
 - How will it create value?
 - Is agile the appropriate development approach?
 - How much flexibility / change is expected / needed /desirable?
 - How do we know???

These questions can be adapted to a 'Gateway Process' see:
http://www.mosaicprojects.com.au/WhitePapers/WP1092_Gateways-Scorecards.pdf

Project Zone Congress Innovation, Speed, Execution Excellence

Governance Questions

- Before major funding commitment:
 - What are the specific objectives of the project?
 - How will they be achieved?
 - What is the vision / architecture of the product?
 - How will this be created?
 - How will we know the objectives and vision are being achieved???

www.projectzonecongress.com

Project Zone Congress Innovation, Speed, Execution Excellence

Governance Questions

- During development:
 - Are the objectives being achieved and how quickly?
 - Is the vision / architecture being created and how much has been accomplished?
 - How much change has been accepted and what is its effect on the value proposition?
 - Is the project still a valuable investment???

www.projectzonecongress.com

Governance Questions

- After completion:
 - Did the project achieve its objectives?
 - Did the project create the 'vision'?
 - What have we learned?
 - Was it a valuable investment???
 - Is the product easily maintainable?

Management Questions

- What objectives contribute most to value?
 - Capability
 - 'Time to market'
 - Cost
- What strategy will offer the best chance of achieving value?
- Based on 'what we know now' what needs adjusting to maximise value?

Managing For Value

- The role of project controls
 - To develop information to facilitate answering the questions
- The role of project sponsor / SRO
 - To make timely decisions on behalf of the customer to maximise value
- The role of assurance
 - To keep the governing body informed

Creating Value

- Concept design / strategy / architecture
 - **Take time to plan**
 - Agree how the vision will be achieved
 - Resource and fund the plan
- This type of 'lean planning' is far more difficult than creating massively detail plans
(that don't work anyway)

Project Zone Congress Innovation, Speed, Execution Excellence

Creating Value

- Change and adaptation are expected
- The two key questions for each proposal are:
 - **Capability** - does it support / enhance the vision?
 - **Value** - is it worth doing?
- These are much harder to measure than traditional time and cost
 - Largely subjective during the project
 - Requires consensus

www.projectzonecongress.com

Project Zone Congress Innovation, Speed, Execution Excellence

Governing Agile

- Assurance is needed that:
 - The customer has a clear vision and objective and this is still relevant and valuable
 - There is a committed sponsor / SRO providing leadership
 - The project team know where they are and where they are going (effective KPIs)
 - **Value is being created**

www.projectzonecongress.com

Agile Failures?

- Universal Credit
 - Lack of sponsorship
 - No clear architecture (still)
- Obamacare
 - Changes
 - Lack of skills and leadership
- **Or governance failings?**
 - The systems are being used by ‘the people’

Questions

