
1

!
Manifesto for Agile Software Development 
!
We are uncovering better ways of developing software by doing it and 
helping others do it. Through this work 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 
!
That is, while there is value in the items on the right, we value the items 
on the left more. 

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 


Agile Industries, Inc
2014 Annual Report


Agile Industries
Proudly Turning 
Developers into 

Customers™

Roadmap
• History 

• Challenges 

• The Plan


Agile Industries
Proudly Turning 
Developers into 

Customers™
4

Agile Manifesto

our call to action!


Agile Industries
Proudly Turning 
Developers into 

Customers™
5

How To Monetize
• Step 1: Make “Agile” a noun 

• because people buy things, not 
descriptions

“Agile Manifesto” “Agile Alliance”

“Is Your Team Agile?”

“How to do Agile”

“What is Agile?”


Agile Industries
Proudly Turning 
Developers into 

Customers™
6

How To Monetize
✓Step 1: Make “Agile” a noun 

• Step 2: Have something to sell

Training
Consultancy

Books Conferences


Agile Industries
Proudly Turning 
Developers into 

Customers™
7

How To Monetize
✓Step 1: Make “Agile” a noun 

✓Step 2: Have something to sell 

• Step 3: Make “Agile” seem difficult

New names

New roles

New success criteria


Agile Industries
Proudly Turning 
Developers into 

Customers™
8

How To Monetize
✓Step 1: Make “Agile” a noun 

✓Step 2: Have something to sell 

✓Step 3: Make “Agile” seem difficult 

• Step 4: Sell to the developers

Mock those who don’t use it

Make it cool


Agile Industries
Proudly Turning 
Developers into 

Customers™
9

How To Monetize
✓Step 1: Make “Agile” a noun 

✓Step 2: Have something to sell 

✓Step 3: Make “Agile” seem difficult 

✓Step 4: Sell to the developers

Mission Accomplished!


Agile Industries
Proudly Turning 
Developers into 

Customers™
11

Agile Revenues

17
5

35
0

52
5

70
0

2005 2006 2007 2008 2009 2010 2011 2012 2013


Agile Industries
Proudly Turning 
Developers into 

Customers™
12

Cause for Concern

17
5

35
0

52
5

70
0

2005 2006 2007 2008 2009 2010 2011 2012 2013


Agile Industries
Proudly Turning 
Developers into 

Customers™
13

The Answer!

Sell to larger 
companies, 
not individuals


Agile Industries
Proudly Turning 
Developers into 

Customers™
14

The Answer!

Enterprise 
Agile™


Agile Industries
Proudly Turning 
Developers into 

Customers™
15


Agile Industries
Proudly Turning 
Developers into 

Customers™
17

Going Forward
• Focus on big sales 

• Obsolete old materials/certifications and 

resell new variants 

• Expand into non-software fields 

• FUD at the enterprise level


The Future is Agile

18


The Future is Profit

19


No!


It is time to 
Reclaim Agility


Agility—What to Do
• Find out where you are!
• Take a small step towards your goal!
• Adjust your understanding based on what you learned!
• Repeat

Agility—How to Do It
• When faced with two of more alternatives 

that deliver roughly the same value, take 
the path that makes future change easier


The fix is in this room…

Courage

Stand up to fear-mongers!
!
You already have the values—use them to 
create practices!
!
Get feedback, refine, repeat…!


Agile is not 
what you do.


Agility is how 
you do it.


26


