

Concrete Experimentation in Agile Environments

Agile Australia 18/06/2015

Bernd Schiffer

 BOLD MOVER

Moving to Australia

Our Plan for Oz

20%

**Chance of getting pregnant
per ovulation cycle
if absolutely everything's okay.**

Getting pregnant is **COMPLEX** (not complicated)

**“Complexity is generally used to characterise something with many parts where those parts interact with each other in multiple ways.
[...]**

...even among scientists, there is no unique definition of complexity...”

Taylor Tub

originally called "Wanne"

“[In a complex situation] create environments and *experiments* that allow patterns to emerge.”

— Dave Snowden

So, experimenting...

Not our own chart!

Preferences over Plans

Thus!

CAT SHOE, SIC!

- ◆ clear goal
- ◆ arranged
- ◆ trackable through metrics
- ◆ small
- ◆ has due date
- ◆ out in the open
- ◆ evaluated through hypothesis
- ◆ safe-to-fail
- ◆ impelled by champions
- ◆ communicated before start

Another example

Fix It or Trash It

Clear Goal

Stop piling up bugs.

Arranged

Water leak
Metaphor

Fix the leak
before cropping
it up.

future process

Now coins!

PO	Dev	Result
now	now	now
now	never	now
never	now	now
never	never	never

h = handling ^{*} more /
equal amount of bugs
than currently coming
in

^{*} be done with it

h_b = backlog of bugs
increases

Trackable Through Metrics

**“What can be asserted without evidence
can be dismissed without evidence.”**

— Hitchen's Razor, by Christopher Hitchens

Track to Evolve Sustainably

Small

“Only” 6 weeks. Only one team.

Has a Due Date

After 6 weeks, incl. presentation of final results,
after standup, and scheduled in advance.

Out in the Open

3

Todo	Arrange	Experi- menting	Ready for Reflection	Done
<p>Smaller Teams</p> <p>Hire internal Coach</p>	<p>First Open Space</p>	<p>Fix It or Trash It</p>	<p>Happi- ness Index</p>	

Yes, that's a Kanban board.

Evaluated through Hypothesis

h = We can handle a more or equal amount of bugs than is currently coming in.

h_0 = The amount of bugs keeps increasing.

Safe-to-Fail

VIA 9GAG.COM

Safe-to-Fail? Maybe.

Safe-to-Fail? Nope.

Impelled by Champions

**Communicated
before Start**

Thus!

CAT SHOE, SIC!

- ◆ clear goal
- ◆ arranged
- ◆ trackable through metrics
- ◆ small
- ◆ has due date
- ◆ out in the open
- ◆ evaluated through hypothesis
- ◆ safe-to-fail
- ◆ impelled by champions
- ◆ communicated before start

More Experiments

- ◆ First Agile Team
- ◆ First Internal Agile Coach
- ◆ First Open Space
- ◆ Setup Happiness Index
- ◆ Setup Collaborative Decision-Making

**Tip 1:
Do Retrospectives...**

**...and treat every action
as an experiment.**

Tip 2: Don't Be Perfect

Our Experi- ment's Outcome

Result of Our Experiment's Outcome

Thank
you!

Concrete Experimentation in Agile Environments

Agile Australia 18/06/2015

Bernd Schiffer

 BOLD MOVER

- ▶ @berndschiffer
- ▶ @bold_mover
- ▶ coaching@berndschiffer.com
- ▶ <http://slideshare.net/berndschiffer>
- ▶ <http://berndschiffer.com>
- ▶ <http://boldmover.com>
- ▶ <http://agiletrail.com>