

AGILE PROCESS

PRODUCT IMPROVEMENT IN TIME AND ON BUDGET

WHY AGILE

BENEFITS OF AGILE

Release to market in the
quickest time possible

Minimise risk of failing to
release on budget

One highly motivated team is
formed from agency and client

Stable platform through
automated testing

Highly transparent process

Rapid, iterative releases to
improve the product

Ability to change requirements
based on user feedback

CONSIDERATIONS

- AGILE PROCESS ALLOWS TO IMPROVE PRODUCTS AND SOFTWARES IN BUDGET AND TIME FRAME.
- By doing it and helping others to acquire and assimilate the process and put it in practice in their work. By doing this, the improvement will be immediate:
 - **Improvement individual work** and interactions over process and tools
 - **Working on softwares** over comprehensive documentations
 - **Customer Collaboration** over contract negotiation, keeping us close to what is needed.
 - **Rapid Response to Change**, over following a Plan.
- Every Part is valuable. All contribute as a part of a WHOLE !

PHASE ZERO

CREATING THE VISION

PHASE 0 CREATING THE VISION

ROLES & RESPONSABILITIES

Who does what?

Every project is different so who takes on these roles & responsibilities will vary. This should be established in phase 0 to make sure all the responsibilities are covered.

PO

PRODUCT OWNER

Vision

User Stories

Prioritizing

PM

PROJECT MANAGER

Budget

Resource

Interface to senior management

SM

SCRUM MASTER

Makes sure that scrum is working well

SA

SOLUTIONS ARCHITECT

Technical PO and leads the technical vision

DEV

DEVELOPMENT TEAM

Owns and delivers the technical vision

UXD

USER EXPERIENCE DESIGNER

Help create the product vision and owns UX vision

PHASE 0 ACTIVITIES

Initial
Backlog
Exploration

Content
Strategy

Agile
Workshops

User
Experience
Design

Creative
Concepts

Technical
Infrastructure

LEAN INTEGRATION

NOT LIKE THIS...

LIKE THIS...

The Lean Startup

EXTREME
UNCERTAINTY

A brand new product

Fine tuning your sales /
marketing site

A competing product

Sales / Marketing
site for new company

Update of existing
marketing website

Rebuild of
internal IT
application

Scrumfall

WE KNOW
EVERYTHING

We do not simply iterate
towards an end vision.

Release the simplest
version of this vision in
the quickest time possible
then iterate.

It's not always black and
white, we choose the best
approach depending on
what we know.

SPRINT IMPLEMENTATION

SPRINT GOALS

- Encourages focus
- Your sprint goal must be related to your release goal
- Helps obtain relevant feedback
- Supports stakeholder communication

WIP LIMITS

(Work in progress)

How long should the sprint be?

Depends on:

- Project duration
- Project uncertainties
- Agile maturity

To focus on
releasable software
and early acceptance

USING STORIES TO BUILD LOGS

USER STORIES

As a <user type> I want <requirement>
so that <business case>

Given <Scenario>
When <Action>
Then <Outcome>

Clear requirements
Easy to size
Granular

WHY?

1st time acceptance
of story
Clear test instructions

USING STORY POINTS

Things to consider when sizing

Smaller story = Better

- Effort
- Complexity
- Unknowns

- External influences
- Size relative to other stories

AFTER THE BRAINSTORM

PLAN OF ACTIVITIES

Story mapping

To ensure the MVP is “minimal”, to give a clear overview to the PO and stakeholders what features will be released in each MVP.

Size epics by sprints
(can be done on day 1)

★ Basket	3 ↗
★ Subscriptions	1 ↗
★ Community	2 ↗
★ Reporting	1 ↗

Size features during
release planning sessions

Pre-size stories with PO / SA

Typically done towards the end of a big release

CD

CONTINUOUS DEVELOPMENT

definition of

DoR
Ready

Defines for the PO when
a story is ready to be
discussed with the team

DoD
Done

Defines for the team
the global AC for
every story

DoDD

Done Done
e.g. UAT, testing with
content, performance \ load

