

The 7 Steps to Enterprise Business Agility.

Leveraging the collective Wisdom of Agile Organisations.

Lisa Duty

Enterprise Change Coach, GM EPiC Singapore

Brad Bennett

Enterprise Transformation Strategist, Founder EPiC

What has agile taught us?

“Constantly learning, growing, changing as a community is our greatest strength”

*Martin Fowler
Agile Australia 2018.*

“Agile is not a process it’s a mindset, Once you learn the mindset you can adapt the process”

*Steve Denning
Agile Australia 2018.*

The evolution of the agile mindset

The evolution of business agility

“*Business agility is the ability of an enterprise to adapt to new challenges or take advantage of new opportunities quickly, efficiently and cost effectively, while maintaining alignment and cohesion.*

Transforming and re-transforming to survive & flourish.”

Business Agility Paradigm

Nothing is out of bounds!

- Customer
- Strategy
- Talent
- Funding
- Governance
- Leadership
- Culture
- Technology

Enterprise Business Agility Model

*Where do you feel we are doing the best as a community?
Multiple selections allowed*

Customer Seat at the Table

Problem / Solution Discovery

Experiments MVP, MMP

Customer Personas & Journey Maps

Validation & Optimisation

Customer Seat at the Table

“Business believe their purpose is to make money, however the purpose of a business is to satisfy the customer”

- Steve Denning, Agile Australia 2018

Lean Portfolio Management

Breakdown & Alignment

Opportunity Assessment

Finance & Governance

Capacity & Demand Mgmt.

Lean Portfolio Management

“Why of purpose Why of action”
- Simon Wardley, Agile Australia 2018

Delivery Frameworks & Agile Mindset

Agile Methods

Scaled Agile Planning

Agile / Lean Mindset

Facilitation & Collaboration

Delivery Frameworks & Agile Mindset

“Imposing methods on people is a travesty... The most appropriate way for teams to be agile is for the team to decide how to do the work.”

- Martin Fowler, Agile Australia 2018

Organisational Design

Stability & Allocation

Chapters & Enabling Teams

Team Design & Rollout

Manager Transition

Organisational Design

“The law of the small team”

- Steve Denning, Agile Australia 2018

Leadership & Culture

Leading Agile Teams

Servant & Adaptive Leadership

Cultural Transformation

Tactical to Strategic Leadership

Leadership & Culture

“No one has solved balance and belonging at scale... This is a system level, industry level problem. The best thing we can do is to start trying and sharing and learn from each other”

- Aubrey Blanche, Agile Australia 2018

Technical Transformation

**Technical Excellence
& Innovation**

**DevOps &
Continuous
Delivery**

**Vision &
Architecture**

**Software &
Tools**

Technical Transformation

*“There is a lack of recognition of technical excellence
Releasing many times a day, means you need to have low
defects, which means you need to have CI in place”*

- Martin Fowler, Agile Australia 2018

Make It Stick

Continuous Measurement & Growth

Change Mgmt.

Build Internal Coaches

Agile Talent Mgmt.

Make It Stick

*“Ask yourself on a quarterly basis, and make sure
your getting better”*

-Jeff Smith, Agile

Australia 2018

“ Business Agility is complex beast,
So how do we actually do this? ”

Select your pillar owners

*Where do you feel we are doing the best as a community?
Multiple selections allowed*

Mobilise the transformation team

Co-create your future

Inspect, Measure & Adapt

“Ask yourself on a quarterly basis, and make sure you’re getting better”

- Jeff Smith, Agile Australia 2018

Be Courageous
Be EPiC

EPiC

Something about us

EPIC

www.epicagile.com.au

© 2018 EPIC Consulting Services Pty Ltd. All Rights Reserved.