

Making Agile Work

Panelist:

Johnnie Fox

*Chief Technology Officer
Promet Source, Inc.*

Johnnie Fox

Thank you for being here today

August 19, 2014

Panelist:

Sanjay Akut

*Director, Application Development
K&L Gates LLP*

Thank you for being here today

Making Agile Work

Promet Source, Inc.

- 45 employees in 3 countries. Headquartered in Chicago
- Professional Services organization specializing in open source web development
- Established in 2004
- Develops new applications and support of existing applications.

Making Agile Work

K&L Gates and its DMS Environment

- 2100 attorneys/2600 Timekeepers/4400 employees in 48 offices
- OpenText eDocs 5.3.1 (iManage/FileSite in legacy Middletons AUS)
- 36 Separate eDocs Libraries (Legacy deployment of library per office)
- DMS Environment Deployed in 5 Separate Regional Data Centers
Worldwide (US-East, US-West, EU, AU, AUS)
- No Matter Centricity
- Native Email Functionality from eDocs

Making Agile Work

Industry Performance

Making Agile Work

Features that fail

- Jim Johnson, Chairman of Standish Group, reported at the Third International Conference on Extreme Programming (XP2002) that in typical software systems 64% of features are never or rarely used in reality. This was largely apparent in systems where up-front plan and design were done before business ROI was considered or even knowable. What's more interesting is that from a positive point of view, 20% of these features are used always or often used!

Making Agile Work

Agile Manifesto

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

Making Agile Work

Agile Principles

1. Customer satisfaction by **rapid delivery** of useful software
2. Welcome **changing requirements**, even late in development
3. Working software is **delivered frequently** (weeks rather than months)
4. **Working software** is the principal measure of progress
5. **Sustainable development**, able to maintain a constant pace
6. Close, **daily cooperation** between business people and developers
7. **Face-to-face** conversation is the best form of communication (co-location)
8. Projects are built around motivated **individuals**, who should be **trusted**
9. **Continuous** attention to technical **excellence** and good design
10. Simplicity—the art of maximizing the amount of **work not done**—is essential
11. **Self-organizing** teams
12. Regular **adaptation** to changing circumstances

Making Agile Work

Cone of Uncertainty

Questions

We'll now open it up for questions

Thank You

