

Alignment at Scale

or How to Not become Totally Unagile when you have Lots of Teams

keynote, Agile Africa, Johannesburg

August 2016

Consultant

Henrik Kniberg

henrik.kniberg@crisp.se

@HenrikKniberg

Dad

Organizational Refactorist

Author

Henrik Kniber

Not too hard

A bit trickier

This doesn't scale

Suboptimization

© 2011 Kenner

Common reaction

Someone needs to
take charge!

Alignment & Autonomy

Alignment enables Autonomy

Ingredients for Alignment at Scale

Ingredient 1: Shared purpose

Shared Purpose

The magic question: “What are you working on, and why?”

~~We're working on X.
Because Sam said it's
important.~~

~~We're done when Sam
is OK with it.~~

We're working on X.
Because we think it's
going to give impact Y,
which matters to the
company because of Z

We're done when the
metrics have moved

~~We're working on X.
Because we feel like it.~~

~~We're done when we
don't feel like it
anymore.~~

Alignment at different levels

We're working for the same company!

We're working on the same product

We're working on the same feature

Chain of purposes

... so that we can build a bridge

... so that people can cross the river

... so that we can connect the two villages

... so that we make life easier for everyone!

Ingredient 2: Transparency

Example

North Star goals

Company Beliefs

Bet = alignment point

Company Bets Board visible to everyone

COMPANY BETS BOARD

Last Strategy Team meeting: March 21
Next Strategy Team meeting: June 13
Company Bets Prioritization Process

NOW				NEXT				LATER		
We have done the experimenting, we have learned, and we're ready to build it for the world. It is fully funded, plans are clear and we can predict with reasonable confidence what impact the Bet may have.				We're experimenting with different ways to create value with an opportunity we've identified so we can build the right thing, the right way, at the right time.				We believe there's an opportunity to drive toward our Mission and Vision, and we're investigating if it's true, and how much we should invest in it.		
Rank	Company Bet	Sponsor	RM	Rank	Company Bet	Sponsor	RM	Company Bet (not in order of prio)	Sponsor	RM
1				1						
2				2						
3				3						
4				4						
5				5						
6				6						
7				7						
8				8						
9				9						
10				10						
11				11						
12				12						
13				13						
14				14						
15				15						
16				16						
				17						
				18						
				19						

Each bet has a 2-page brief

DIBB – an argument framework

Data ⇒ Insight ⇒ Belief ⇒ Bet

How people listen to music

How we're staffed

Mobile is overtaking desktop as primary music gadget!

We have very few mobile devs compared to desktop

WTF we're optimized for the wrong thing!

For long term survival, we need to become mobile-first

Hire a bunch of mobile devs

Train a bunch of our desktop devs into mobile devs

Build infrastructure for iterating fast on mobile

Feedback loop

How early can you notice this happening?

Henrik Kniberg

Dependency board who needs what from whom & when?

Henrik Kniberg & Eik Thyrsted Brandsgård

Scrum of Scrums

Henrik Kniberg

Ingredient 3: Feedback loops

Agile is like a homing missile

Henrik Kniberg

Single team feedback loops

Multi-team feedback loops

Pattern: Integration Cadence

 Spotify “Friday Demo”

Henrik Kniberg

Alignment as a social event

Bi-monthly alignment event

Full day, 20 teams, 150 people

Demo video – what have we accomplish since last time?

Henrik Kniberg & Eik Thyrsted Brandsgård

Team breakouts

Henrik Kniberg & Eik Thyrsted Brandsgård

Team board

Henrik Kniberg & Eik Thyrsted Brandsgård

Team board

Deliverables per sprint

TEAM Black Box

PI **05** VELOCITY **102** LOAD **84%** **36**

PI OBJECTIVES

- ENABLE CORPORATE HR TO PROMOTE JOBS AT LEGO ON THE NEW LEGO CAREERS WEB EXPERIENCE BY THE END OF PI 5.
- ENABLE LEGO HOUSE TO ADMINISTER LEGO INSIDE TOURS SIGN UPS THROUGH THEIR OWN WEBSITE BY NOVEMBER 1ST.

STRETCH OBJECTIVES

TO IMPROVE SCRUM-PROCESS WITH REGARDS TO TESTING / QUALITY BY INITIATING TEST AUTOMISATION IMPLEMENTATION FOR REGRESSION TESTING ON NEW-PROJECTS.

RISK

Careers LEGO VIDEOS LIT: premature project

SPRINT 18 VEL: 24 LOAD: 20

- Adv. Search 5
- Careers Video player 5
- Careers design 5
- Careers Russia 'Fix' 5
- LEGO INSIDE TOUR 2

SPRINT 19 VEL: 26 LOAD: 21

- Careers Layout 3
- Careers Blog 1
- LEGO Inside tours Database Maint 5
- Isbillboard Email content 2
- NFR: SEO Duplicate Content 3

SPRINT 20 VEL: 27 LOAD: 22

- Careers Security Analysis 3
- Cookies documentation 3
- LIT: Frontend 9
- Careers Search exp. 8

SPRINT 21 VEL: 25 LOAD: 23

- Careers Go Live 5
- LF Twitter integration 2
- GA Removal + Track Man 5
- LIT Screenshot + Backend 5

SPRINT VEL: LOAD:

Impact-based objectives

Stretch objectives

Risks

Draft plan "fair"

4 short presentation rounds, rotate after each

Pattern: Plan on a cadence, release on demand

Ingredient 4: Clear priorities

So much to do...

High-Medium-Low = a broken way of prioritizing

Stack rank

Only ONE thing gets to be priority one!

If we only can do one of these two things, which one would we do?

Why?

North Star goals

Company Beliefs

All bets are stack ranked

COMPANY BETS BOARD

Last Strategy Team meeting: March 21
Next Strategy Team meeting: June 13
Company Bets Prioritization Process

NOW				NEXT				LATER		
We have done the experimenting, we have learned, and we're ready to build it for the world. It is fully funded, plans are clear and we can predict with reasonable confidence what impact the Bet may have.				We're experimenting with different ways to create value with an opportunity we've identified so we can build the right thing, the right way, at the right time.				We believe there's an opportunity to drive toward our Mission and Vision, and we're investigating if it's true, and how much we should invest in it.		
Rank	Company Bet	Sponsor	RM	Rank	Company Bet	Sponsor	RM	Company Bet (not in order of prio)	Sponsor	RM
1				1						
2				2						
3				3						
4				4						
5				5						
6				6						
7				7						
8				8						
9				9						
10				10						
11				11						
12				12						
13				13						
14				14						
15				15						
16				16						
				17						
				18						
				19						

Higher level priorities inform lower level priorities

Content,
Revenue,
Marketing,
etc

Stack-ranked bets make it easier to decide what to work on

Squads are still responsible for figuring out how to make best use of their time

- Bet Boards & DIBBs provide context

★ North star goals

User data

Backlog

Team breakout: Pulling from the program backlog

Henrik Kniberg & Eik Thyrssted Brandsgård

Team breakout: Pulling from the program backlog

Team breakout: Pulling from the program backlog (digital version)

Henrik Kniberg & Eik Thyrssted Brandsgård

Management review / problem solving

Ingredient 5: Organizational Learning

Everything can improve

- Velocity
- Motivation
- Focus
- Quality
- Customer communication
- Release capability
-

Too busy to improve?
Need more slack in your system!

Where slack comes from

Pull scheduling
=> Non-full plans

Culture that promotes learning over busy-ness

Scheduled slack (retrospectives, etc)

How does learning spread across teams?

- Lunch 'n learn
- Cross-team retrospective
- **Embedding** / team changes

Don't go overboard with stable teams

Ingredients for alignment at scale

but... wait!

Who puts the ingredients in?!

Leaders!

Henrik Kniberg

Sometimes we like to pretend we have no leaders

We're like SO self-organizing!

Yeah man! Like who needs leaders!

Leaderphobia (n)

- Irrational fear of leaders and leadership
- The mistaken belief that all leaders are evil and all leadership is bad

Poster childs of self-organization

Leader? Who, ME?

Ricardo

Gabe

Tony

Harvard Business Review

Managing Without Managers

by Ricardo Semler

10/1/13 | 10/1/13 | 10/1/13 | 10/1/13 | 10/1/13 | 10/1/13

If Brazil, where juremista and the family business seldom still flourish, I am president of a manufacturing company that treats its 600 employees like responsible adults. Most of them—including factory workers—set their own working hours. All have access to the company books. The vast majority vote on many important corporate decisions. Everyone gets paid by the month, regardless of job description, and more than 150 of our management people set their own salaries and bonuses.

This may sound like an unconventional way to run a business, but it seems to work. Close to financial disaster in 1985, Semco is now one of Brazil's fastest-growing companies, with a profit margin in 1988 of 10% on sales of \$ 37 million. Our five factories produce a range of sophisticated products, including maize pumps, digital scanners, commercial dishwashers, truck fitters, and mixing equipment for everything from bubble gum to...

Our customers include Alcoa, Saab, and General Motors. We've built a number of...

Henrik Kniberg

BBC Sign in News Sport Weather Shop Earth Travel

NEWS

Home Video World UK Business Tech Science Magazine Entertainment &...

Technology

Valve: How going boss-free empowered the games-maker

By Leo Kelion
Technology reporter

23 September 2013 Technology

YouTube

Zappos: A Workplace Where No One And Everyone Is The Boss

4:42 2013-09-13 13:44 PM

Call it what you want

Leader's job in aligned autonomy

Leader's job in aligned autonomy

Not this!

Single
wringable
neck

Align the
teams

Make
decisions

Keep
people
busy

This!

Create a shared sense of
accountability

Create conditions that
enable teams to align

Ensure that decisions can
be made

Create slack in the system

Leader doesn't have to be a single person

Tech Product Design

Pattern: Core team

Wrapup

Ingredients for Alignment at Scale

