

In the measurement world, we set a goal and strive to achieve it. In the universe of possibility, we set the context and let life unfold.

Benjamin Zander, *The Art of Possibility*

From Kickoff to Liftoff

don't forget
context

From Kickoff to Liftoff

● don't forget
context

Steve Holyer

Email: coach@steveholyer.com

twitter: [@zurcherart](https://twitter.com/zurcherart)

[#liftoff](https://twitter.com/zurcherart)

© engage-results.com

GETTING STARTED

#liftoff

Steve Holyer
@zurcherart

meet the yardbirds

WESTENWALDER

#liftoff

Steve Holyer
@zurcherart

© 2016 Ellen Grove and Steve Holyer

THIS IS A TRUE STORY

The events depicted took place in 2015.

At the request of the survivors, the names have been changed.

Out of respect for the dead, the rest has been told exactly as it occurred.

THIS IS A TRUE STORY

The events depicted took place in 2015.

At the request of the survivors, the names have been changed.

Out of respect for the **LIVING**, the rest has been told exactly as it occurred.

the yardbirds were in trouble

Tammy

Justin (the PO)

Paul (newest)

Travis (the Boss)

Steve Holyer
@zurcherart

#liftoff

use systems thinking and lightweight Agile chartering
to help teams get off to a powerful start

#liftoff

Steve Holyer
@zurcherart

#liftoff

Steve Holyer
@zurcherart

A LIFTOFF OVERVIEW

#liftoff

Steve Holyer
@zurcherart

your turn: **overview**

At your table make a list of all the things you need to get in place to start off a new team/new project.

1 item per
sticky note!

#liftoff

Steve Holyer
@zurcherart

meet the yardbirds - they were in trouble

Travis (the Boss)

#liftoff

Steve Holyer
@zurcherart

elements of an Agile charter

Purpose

Alignment

Context

#liftoff

Steve Holyer
@zurcherart

purpose

Vision

Mission

Mission tests

#liftoff

Steve Holyer
@zurcherart

alignment

Core team

Simple rules

Working agreements

#liftoff

Steve Holyer
@zurcherart

context

Boundaries & Interactions

Committed resources

Prospective analysis

#liftoff

Steve Holyer
@zurcherart

elements of an Agile charter

#liftoff

Steve Holyer
@zurcherart

your turn: **P - A - C**

Review your list of inception activities.

Group the activities as Purpose, Alignment, or Context.

Have you covered all elements equally?

What's missing?

#liftoff

Steve Holyer
@zurcherart

release planning and liftoff

Jamarkus

Tammy

Justin (the PO)

Paul (newest)

Travis (the Boss)

Steve Holyer
@zurcherart

#liftoff

CONTEXT

#liftoff

Steve Holyer
@zurcherart

core team

#liftoff

Steve Holyer
@zurcherart

boundaries and interactions

Greater Whole

#liftoff

Steve Holyer
@zurcherart

STAKEHOLDER MAPPING

#liftoff

Steve Holyer
@zurcherart

but who are our stakeholders?

Jamarkus

Tammy

Justin (the PO)

Paul (newest)

Bill

#liftoff

Steve Holyer
@zurcherart

your turn: **YES AND**

Who is the most interesting
stakeholder in your world?

#liftoff

Steve Holyer
@zurcherart

stakeholder map

Create "the fullest description of the team's boundary and the greater whole."

Represent how "team members will define what's in and what's out of the team's scope of work."

From: Liftoff Second Edition, Diana Larsen and Ainsely Nies. Published by Pragmatic Publishers.

#liftoff

Steve Holyer
@zurcherart

your turn: stakeholder map

1. Silent brainstorming: Who will your team connect with during your work? Write one role/group per sticky
2. Arrange stakeholders around your team.
3. Identify interactions: Draw arrows to show inputs and outputs, and label them

#liftoff

Steve Holyer
@zurcherart

questions

about your stakeholder map

- Is everyone in the diagram aware of their roles?
- If they are aware, is there a shared understanding of the nature/timing of transactions?
- If they aren't aware, how do we communicate?
- What authority does our team need to deliver our outcomes? Do we have it?

Liftoff, 2nd ed. Larsen and Nies p.94

#liftoff

Steve Holyer
@zurcherart

COMMITTED RESOURCES

#liftoff

Steve Holyer
@zurcherart

will we have what we need when we need it?

Jamarkus

Tammy

Justin (the PO)

Paul (newest)

Bill

#liftoff

Steve Holyer
@zurcherart

committed resources

What resources do we need to achieve our mission? (People are not resources!)

Consider timings, when do we need things?

Stakeholder commitment, how do we get things?

#liftoff

Steve Holyer
@zurcherart

your turn: committed resources

1. Silent brainstorming: What resources does your team need to get the work done?
2. Place on the timeline according to when you need an item on your journey.
3. Prioritize: Must have/Good to have/Nice to have

#liftoff

Steve Holyer
@zurcherart

questions

about your committed resources

- What resources will the sponsor commit to providing?
- How will the team get things they need but don't have?
- Who needs to be consulted when new resource needs arise?

#liftoff

Steve Holyer
@zurcherart

PROSPECTIVE ANALYSIS

#liftoff

Steve Holyer
@zurcherart

not just risks, also opportunities

Jamarkus

Tammy

Justin (the PO)

Paul (newest)

Bill

#liftoff

Steve Holyer
@zurcherart

prospective analysis

Think about future events.

Expose assumptions about future risks and opportunities.

Be sure to consider the positive possibilities, not just the negative.

#liftoff

Steve Holyer
@zurcherart

your turn: prospective analysis

1. Break into pairs: Identify positive and negative events that could happen which would have an impact on your work (one per stickynote).
2. Place the events on the grid according to probability and impact.

#liftoff

Steve Holyer
@zurcherart

questions

about your prospective analysis

- How do you want to handle the high-priority/high-impact events?
- What other events do you want to prepare for?
- How do you want to handle those events?

#liftoff

Steve Holyer
@zurcherart

WRAPPING UP

#liftoff

Steve Holyer
@zurcherart

elements of an Agile charter

#liftoff

Steve Holyer
@zurcherart

boundaries and interactions (stakeholder map)

committed resources

prospective analysis

#liftoff

Steve Holyer
@zurcherart

the yardbirds are going to be OK

Tammy

Justin (the PO)

Jamarkus

Paul (newest)

Travis (the Boss) Bill

#liftoff

Steve Holyer
@zurcherart

From Kickoff to Liftoff

don't forget
context

Thanks

Diana Larsen
Ainsley Nies

Katie Dvorak

buy their book

Liftoff, Second Edition
Start and sustain Successful Agile Teams

#liftoff

From Kickoff to Liftoff

● don't forget
context

Steve Holyer

Email: coach@steveholyer.com

twitter: [@zurcherart](https://twitter.com/zurcherart)

[#liftoff](https://twitter.com/#liftoff)

© engage-results.com