

AGILE

PRACTICE GUIDE

AGILE PRACTICE GUIDE

Library of Congress Cataloging-in-Publication Data has been applied for.

ISBN: 978-1-62825-199-9

Published by:

Project Management Institute, Inc.
14 Campus Boulevard
Newtown Square, Pennsylvania 19073-3299 USA
Phone: +1 610-356-4600
Fax: +1 610-356-4647
Email: customercare@pmi.org
Internet: www.PMI.org

©2017 Project Management Institute, Inc. All rights reserved.

Project Management Institute, Inc. content is copyright protected by U.S. intellectual property law that is recognized by most countries. To republish or reproduce PMI's content, you must obtain our permission. Please go to <http://www.pmi.org/permissions> for details.

To place a Trade Order or for pricing information, please contact Independent Publishers Group:

Independent Publishers Group
Order Department
814 North Franklin Street
Chicago, IL 60610 USA
Phone: +1 800-888-4741
Fax: +1 312- 337-5985
Email: orders@ipgbook.com (For orders only)

For all other inquiries, please contact the PMI Book Service Center.

PMI Book Service Center
P.O. Box 932683, Atlanta, GA 31193-2683 USA
Phone: 1-866-276-4764 (within the U.S. or Canada) or +1-770-280-4129 (globally)
Fax: +1-770-280-4113
Email: info@bookorders.pmi.org

Printed in the United States of America. No part of this work may be reproduced or transmitted in any form or by any means, electronic, manual, photocopying, recording, or by any information storage and retrieval system, without prior written permission of the publisher.

The paper used in this book complies with the Permanent Paper Standard issued by the National Information Standards Organization (Z39.48—1984).

PMI, the PMI logo, PMBOK, OPM3, PMP, CAPM, PgMP, PfMP, PMI-RMP, PMI-SP, PMI-ACP, PMI-PBA, PROJECT MANAGEMENT JOURNAL, PM NETWORK, PMI TODAY, PULSE OF THE PROFESSION and the slogan MAKING PROJECT MANAGEMENT INDISPENSABLE FOR BUSINESS RESULTS. are all marks of Project Management Institute, Inc. For a comprehensive list of PMI trademarks, contact the PMI Legal Department. All other trademarks, service marks, trade names, trade dress, product names and logos appearing herein are the property of their respective owners. Any rights not expressly granted herein are reserved.

SAFe is a registered mark of Scaled Agile, Inc.

Agile Alliance and the Agile Alliance logo are marks of Agile Alliance.

This Practice Guide was jointly funded with Agile Alliance® and was developed in collaboration with members of the Agile Alliance®. Agile Alliance® does not endorse any agile methodology or certification.

10 9 8 7 6 5 4 3 2 1

NOTICE

The Project Management Institute, Inc. (PMI) standards and guideline publications, of which the document contained herein is one, are developed through a voluntary consensus standards development process. This process brings together volunteers and/or seeks out the views of persons who have an interest in the topic covered by this publication. While PMI administers the process and establishes rules to promote fairness in the development of consensus, it does not write the document and it does not independently test, evaluate, or verify the accuracy or completeness of any information or the soundness of any judgments contained in its standards and guideline publications.

PMI disclaims liability for any personal injury, property or other damages of any nature whatsoever, whether special, indirect, consequential or compensatory, directly or indirectly resulting from the publication, use of application, or reliance on this document. PMI disclaims and makes no guaranty or warranty, expressed or implied, as to the accuracy or completeness of any information published herein, and disclaims and makes no warranty that the information in this document will fulfill any of your particular purposes or needs. PMI does not undertake to guarantee the performance of any individual manufacturer or seller's products or services by virtue of this standard or guide.

In publishing and making this document available, PMI is not undertaking to render professional or other services for or on behalf of any person or entity, nor is PMI undertaking to perform any duty owed by any person or entity to someone else. Anyone using this document should rely on his or her own independent judgment or, as appropriate, seek the advice of a competent professional in determining the exercise of reasonable care in any given circumstances. Information and other standards on the topic covered by this publication may be available from other sources, which the user may wish to consult for additional views or information not covered by this publication.

PMI has no power, nor does it undertake to police or enforce compliance with the contents of this document. PMI does not certify, test, or inspect products, designs, or installations for safety or health purposes. Any certification or other statement of compliance with any health or safety-related information in this document shall not be attributable to PMI and is solely the responsibility of the certifier or maker of the statement.

PREFACE

The Project Management Institute and Agile Alliance® chartered this practice guide to create a greater understanding of agile approaches in their communities. The vision for this practice guide is to equip project teams with tools, situational guidelines, and an understanding of the available agile techniques and approaches to enable better results.

Project teams are using agile approaches in a variety of industries beyond software development. Both organizations realize that expansion has created a need for a common language, open mindedness, and the willingness to be flexible in how products and deliverables are brought to market. In addition, both organizations realize there are multiple ways to achieve successful delivery. There are a broad range of tools, techniques, and frameworks; teams have choices for approaches and practices that fit their project and the organizational culture in order to achieve the desired outcome.

The *Agile Practice Guide* core committee members are from varying backgrounds and use various approaches. Some of the committee members are consultants and some work inside organizations. All have worked in agile ways for many years.

TABLE OF CONTENTS

1. INTRODUCTION	1
2. AN INTRODUCTION TO AGILE	7
2.1 Definable Work vs. High-Uncertainty Work	7
2.2 The Agile Manifesto and Mindset	8
2.3 Lean and the Kanban Method	12
2.4 Uncertainty, Risk, and Life Cycle Selection	13
3. LIFE CYCLE SELECTION	17
3.1 Characteristics of Project Life Cycles	18
3.1.1 Characteristics of Predictive Life Cycles	20
3.1.2 Characteristics of Iterative Life Cycles	21
3.1.3 Characteristics of Incremental Life Cycles	22
3.1.4 Characteristics of Agile Life Cycles	24
3.1.5 Agile Suitability Filters	25
3.1.6 Characteristics of Hybrid Life Cycles	26
3.1.7 Combined Agile and Predictive Approaches	27
3.1.8 Predominantly Predictive Approach with Some Agile Components	28
3.1.9 A Largely Agile Approach with a Predictive Component	28
3.1.10 Hybrid Life Cycles as Fit-For-Purpose	29
3.1.11 Hybrid Life Cycles as Transition Strategy	30
3.2 Mixing Agile Approaches	31
3.3 Project Factors That Influence Tailoring	32

4. IMPLEMENTING AGILE: CREATING AN AGILE ENVIRONMENT	33
4.1 Start with an Agile Mindset.....	33
4.2 Servant Leadership Empowers the Team.....	33
4.2.1 Servant Leader Responsibilities	34
4.2.2 Role of the Project Manager in an Agile Environment.....	37
4.2.3 Project Managers Use Servant Leadership	38
4.3 Team Composition.....	38
4.3.1 Agile Teams.....	39
4.3.2 Agile Roles.....	40
4.3.3 Generalizing Specialists.....	42
4.3.4 Team Structures.....	43
4.3.5 Dedicated Team Members	44
4.3.6 Team Workspaces.....	46
4.3.7 Overcoming Organizational Silos	47
5. IMPLEMENTING AGILE: DELIVERING IN AN AGILE ENVIRONMENT	49
5.1 Charter the Project and the Team.....	49
5.2 Common Agile Practices	50
5.2.1 Retrospectives.....	50
5.2.2 Backlog Preparation	52
5.2.3 Backlog Refinement.....	52
5.2.4 Daily Standups	53
5.2.5 Demonstrations/Reviews.....	55
5.2.6 Planning for Iteration-Based Agile	55
5.2.7 Execution Practices that Help Teams Deliver Value	56
5.2.8 How Iterations and Increments Help Deliver Working Product.....	57
5.3 Troubleshooting Agile Project Challenges	57
5.4 Measurements in Agile Projects	60
5.4.1 Agile Teams Measure Results	61

6. ORGANIZATIONAL CONSIDERATIONS FOR PROJECT AGILITY	71
6.1 Organizational Change Management	71
6.1.1 Drivers for Change Management	73
6.1.2 Readiness for Change	73
6.2 Organizational Culture	75
6.2.1 Creating an Environment of Safety	75
6.2.2 Assessing Culture	75
6.3 Procurement and Contracts	77
6.4 Business Practices	79
6.5 Multiteam Coordination and Dependencies (Scaling)	80
6.5.1 Frameworks	80
6.5.2 Considerations	80
6.6 Agile and the Project Management Office (PMO)	81
6.6.1 An Agile PMO is Value-Driven	81
6.6.2 An Agile PMO is Invitation-Oriented	81
6.6.3 An Agile PMO is Multidisciplinary	82
6.7 Organizational Structure	83
6.8 Evolving the Organization	84
7. A CALL TO ACTION	87
ANNEX A1	
<i>PMBOK® GUIDE MAPPING</i>	89
ANNEX A2	
AGILE MANIFESTO MAPPING	97
ANNEX A3	
OVERVIEW OF AGILE AND LEAN FRAMEWORKS	99
APPENDIX X1	
CONTRIBUTORS AND REVIEWERS	115

APPENDIX X2	
ATTRIBUTES THAT INFLUENCE TAILORING.....	119
APPENDIX X3	
AGILE SUITABILITY FILTER TOOLS.....	125
REFERENCES	139
BIBLIOGRAPHY	141
GLOSSARY	149
INDEX	157

LIST OF TABLES AND FIGURES

Figure 2-1.	The Four Values of the Agile Manifesto	8
Figure 2-2.	The Twelve Principles Behind the Agile Manifesto	9
Figure 2-3.	The Relationship Between the Agile Manifesto Values, Principles, and Common Practices	10
Figure 2-4.	Agile is a Blanket Term for Many Approaches	11
Figure 2-5.	Uncertainty and Complexity Model Inspired by the Stacey Complexity Model.....	14
Figure 3-1.	The Continuum of Life Cycles	19
Figure 3-2.	Predictive Life Cycle	21
Figure 3-3.	Iterative Life Cycle.....	21
Figure 3-4.	A Life Cycle of Varying-Sized Increments	22
Figure 3-5.	Iteration-Based and Flow-Based Agile Life Cycles	24
Figure 3-6.	Agile Development Followed by a Predictive Rollout.....	27
Figure 3-7.	A Combined Agile and Predictive Approach Used Simultaneously	27
Figure 3-8.	A Largely Predictive Approach with Agile Components	28
Figure 3-9.	A Largely Agile Approach with a Predictive Component	28
Figure 5-1.	Burndown Chart for Remaining Story Points	62
Figure 5-2.	Burnup Chart for Showing Story Points Completed	63
Figure 5-3.	Example of a Kanban Board	65
Figure 5-4.	Feature Chart	67
Figure 5-5.	Product Backlog Burnup Chart	68

Figure 5-6.	Earned Value in an Agile Context.....	69
Figure 5-7.	Cumulative Flow Diagram of Completed Features.....	70
Figure 6-1.	The Relationship Between Change Management and Agile Approaches	72
Figure 6-2.	Example of Assessing Organizational Culture	76
Figure 6-3.	Initial Ranked Backlog for Changes	85
Figure 6-4.	Using Backlogs and Kanban Boards to Organize and Track Change Work	86
Figure A3-1.	Agile Approaches Plotted by Breadth and Detail	100
Figure A3-2.	Kanban Board Demonstrating Work in Progress Limits, and a Pull System to Optimize the Flow of Work	105
Figure A3-3.	The Crystal Family of Methods.....	106
Figure A3-4.	Feature-Driven Development Project Life Cycle.....	109
Figure A3-5.	DSDM Approach to Constraint-Driven Agility.....	110
Figure A3-6.	Representatives of Scrum Teams Participating in SoS teams	112
Figure X3-1.	Model for Suitability of Agile Approach.....	127
Figure X3-2.	Buy-In to Approach Assessment	129
Figure X3-3.	Trust in Team Assessment.....	130
Figure X3-4.	Assessment for Decision-Making Powers of Team	130
Figure X3-5.	Team Size Assessment.....	131
Figure X3-6.	Experience Level Assessment.....	131
Figure X3-7.	Assessment for Access to the Customer/Business	132
Figure X3-8.	Likelihood of Change Assessment.....	132
Figure X3-9.	Assessment for Criticality of Product or Service	133
Figure X3-10.	Incremental Delivery Assessment	133
Figure X3-11.	Suitability Assessment Radar Chart	134
Figure X3-12.	Drug Store Project	135
Figure X3-13.	Military Messaging Example	137

Table 1-1.	In-Scope and Out-of-Scope Items	4
Table 3-1.	Characteristics of Four Categories of Life Cycles	18
Table 3-2.	Tailoring Options to Improve Fit.....	32
Table 4-1.	Attributes of Successful Agile Teams.....	40
Table 4-2.	Agile Team Roles	41
Table 5-1.	Agile Pain Points and Troubleshooting Possibilities.....	58
Table A1-1.	Project Management Process Group and Knowledge Area Mapping.....	90
Table A1-2.	Application of Agile in <i>PMBOK® Guide</i> Knowledge Areas.....	91
Table A2-1.	Agile Manifesto Values Covered in the <i>Agile Practice Guide</i>.....	97
Table A2-2.	<i>Agile Practice Guide</i> Mapping of Principles Behind the Agile Manifesto.....	98
Table A3-1.	Scrum Events and Artifacts.....	101
Table A3-2.	The Practices of eXtreme Programming.....	102
Table A3-3.	Defining Principles and Properties of the Kanban Method.....	104
Table A3-4.	The Core Values and Common Properties of Crystal	107
Table A3-5.	The Key Elements of the Agile Unified Process.....	111
Table A3-6.	Comparison of LeSS and Scrum	113
Table X2-1.	Tailoring Guidelines.....	121

1

INTRODUCTION

Welcome to the *Agile Practice Guide*! This guide was developed as a collaborative effort by the Project Management Institute (PMI) and Agile Alliance®. The members of the core writing team who developed this practice guide included volunteers from both organizations, drawing on subject matter expertise from a broad range of current practitioners and leaders from a diverse range of backgrounds, beliefs, and cultures.

This practice guide provides practical guidance geared toward project leaders and team members adapting to an agile approach in planning and executing projects. While our core writing team recognizes there is staunch support to use predictive approaches and conversely, passion around shifting to an agile mindset, values, and principles, this practice guide covers a practical approach to project agility. This practice guide represents a bridge to understanding the pathway from a predictive approach to an agile approach. In fact, there are similar activities between the two, such as planning, that are handled differently but occur in both environments.

Our core writing team used an agile mindset to collaborate and manage the development of this first edition of the practice guide. As technology and culture changes, future updates and refinements to the practice guide will reflect current approaches.

Our core team adopted a more informal, relaxed writing style for this practice guide than is typical for PMI standards. The guide incorporates new elements, such as tips, sidebars, and case studies to better illustrate key points and concepts. Our team intends for these changes to make this practice guide more readable and user-friendly.

This practice guide goes beyond addressing the use of agile in the computer software development industry, because agile has expanded into non-software development environments. Manufacturing, education, healthcare and other industries are becoming agile to varying degrees and this use beyond software is within the scope of this practice guide.