

Here Be Dragons

Where are we heading & what lies 'Beyond Agile'?

Silvana Wasitova, June 2014

@wasitova

#GoToAms

Silvana Wasitova, PMP, CSM, CSP

My past life was a dev, then a Project Manager

2004 President of PMI Silicon Valley

2005 started with Scrum

2009 Scrum & Agile Coach & Trainer

2011 Retrospective

Manifesto for Agile Software Development

We are uncovering better ways of developing software by doing it and helping others do it.

1. Demand technical excellence
2. Promote individual change & lead organizational change
3. Organize knowledge and improve training
4. Optimize the whole value chain

Kent Beck
Mike Beedle
Arie van Bennekum
Alistair Cockburn
Ward Cunningham
Martin Fowler

James Grenning
Jim Highsmith
Andrew Hunt
Ron Jeffries
Jon Kern
Brian Marick

Robert C. Martin
Steve Mellor
Ken Schwaber
Jeff Sutherland
Dave Thomas

Society's transformation of consciousness: 6 stages

Ken Wilder - from Jean Gebser

Each stage has its own values, needs, motivations, morals, worldviews, ego structure, societal types, cultural networks etc.

1. Archaic

2. Tribal

3. Mythic

4. Rational (Modern)

5. Pluralistic (Post-modern)

6. Integral (Post-postmodern)

All voices are heard...

Integral Theory

- Ken Wilber

Organizations can only evolve as fast as its **leaders** evolve

➡ The leaders become **the limiting factor**

Stages of Evolution - Ken Wilber

**Human
Evolution**

**Organizational
Evolution**

Each stage has its own limiting factors

Reinventing Organizations

by Frederic Laloux

- ▶ Emergent new management paradigm
- ▶ Empowered workers, all voices are heard
- ▶ Decisions rooted in collective intelligence
- ▶ Lean & adaptable organization
- ▶ Total transparency: salaries, profits

Reinventing Organizations

ReinventingOrganizations.com

- ▶ The current way we run organizations has been stretched to its limits.
- ▶ For people at the bottom: work is often dread & drudgery
- ▶ Want: Passion & Purpose

Reinventing Organizations

ReinventingOrganizations.com

- ▶ No Organizational Hierarchy
- ▶ Self-manage, BUT
must seek advice from peers/experts
- ▶ Salary decision with Advice Process
 - ▶ Elected committee recommends
- ▶ No more “Parent-Child” relations &
games with “boss”

Operations

Clear Work
projects & actions

*Leverages
organizational capacity*

**Processed via
Tactical Mtgs**

drives synchronization

*Execution
clears space for
new tensions*

**Getting stuff
done**

*feedback
from reality*

**Sensing
"Tensions"**

*Increases
organizational capacity*

Clear Structure
distributed authority

*Clarity allows
sensing tensions*

drives integration

**Processed via
Governance
Meetings**

Governance

Organization's
Purpose

STUFF
CHANGING
ENVIRONMENT
OPPORTUNITIES

Where is Agile heading?

- ▶ Integral stage – today at 20% of population
- ▶ Examples:
 - ▶ Zappos
 - ▶ Spotify
 - ▶ Semco
 - ▶ W.L. Gore & Associates – maker of Gore-Tex
 - ▶ Precision Nutrition
 - ▶ Buurtzorg NL (7000 employees)
 - ▶ ~~BSO / Origin~~ NL (10000 employees)
 - ▶ Etc.

Bureaucracy = Organizational Debt

Refactor the organization

**It's not the fastest or strongest that survive.
It's the ones most adaptive to change.**

- Charles Darwin

Where are we heading & what lies "Beyond Agile"?

A green rectangular road sign with rounded corners and a white border, mounted on two wooden posts. The sign is tilted slightly to the right. The text "Fast Lane Ahead" is written in white, bold, sans-serif capital letters. The background of the image is a blue sky with scattered white and grey clouds.

Fast Lane Ahead

A MUCH More Diversified Market Than Investors Realize

Will we be “agile” or “Agile”?

- ▶ Organizational agility
 - ▶ a state of well-being
 - ▶ ability to perform aspects of competition and collaboration
- ▶ Achieved through good practices, purpose, and values
- ▶ A measure of the organization's ability to function efficiently and effectively in work activities, to be healthy, to resist dysfunctional behaviors, and to meet emergent situations

**BEING
AGILE**

Dysfunction?

No Product Owner,
or part-time,
or short term only

No ScrumMaster

It's a ROLE,
not a JOB

The purpose of a firm is
to create a customer.

- Peter Drucker

Profit is just a metric
Org shape is... secondary

20th century firm: predominantly one-way, top-down.

21st century: interactive, multi-directional, more horizontal than vertical.

Not that vertical communications disappear, but horizontal is more important, both inside and outside the firm.

Communication

Not just Faster Delivery

FASTER DELIVERY of VALUE

References

- Frederic Laloux book: “Reinventing Organizations”
- Ken Wilber’s foreword to “Reinventing Organizations”
- Brian Robertson, consultant @ <http://holacracy.org/> & Zappos
- <http://mashable.com/2014/01/03/holacracy-zappos/>
- Denning, Steve ["Making sense of Zappos and holacracy"](http://www.forbes.com/sites/stevedenning/2014/01/15/making-sense-of-zappos-and-holacracy/). *Forbes*, <http://www.forbes.com/sites/stevedenning/2014/01/15/making-sense-of-zappos-and-holacracy/>
- Denning, Steve ["A New Center of Gravity for Management"](http://www.forbes.com/sites/stevedenning/2013/11/18/a-new-center-of-gravity-for-management). *Forbes*, <http://www.forbes.com/sites/stevedenning/2013/11/18/a-new-center-of-gravity-for-management>
- <http://qz.com/161210/zappos-is-going-holacratic-no-job-titles-no-managers-no-hierarchy/>

Silvana Wasitova

@wasitova

Scrum
Master
& Agile
Coach

Switzerland
wasitova@yahoo.com
slideshare.com/wasitova