

Developing Internal Agile Coaches

Yi XU, Agile Coach & Consultant

GCG Agile/DevOps CoE, IBM GBS

work together interactions
effective responding to change

Agile Coach & Consultant
GCG Agile/DevOps Center of Excellence
IBM GBS GCG

CSM, CSP, PSM I
PMI-ACP, ITILv3 Foundation
Certified Coach of MG-SCC

CONTACT

- Email: shxyi@cn.ibm.com
- Site: <http://kaverjody.com>
- <http://linkedin.com/in/kaveri>
- <http://slideshare.net/kaverjody>
- WeChat / Skype: kaverjody
- Translation: Agile Manifesto, Scrum Reference Card, Explore It, Agile Coaching, The Element of Scrum, Management 3.0, Beautiful Teams

翻译书籍

continuous delivery technical excellence
efficient customer collaboration

I'll Start with Real Case

work together interactions
effective responding to change

- When there is no Agile experience, and they want to develop internal Agile Coaches since the beginning...
- Before start, let's make a simple table (3*10 or 3*11):

OMG, Agile Basic Knowledge is 0, What Should I Do?

continuous delivery technical excellence
efficient customer collaboration

1st Training is a Must, but Not 2~3 Days Training, rather a Series of small Hands-on Workshops

work together interactions
effective responding to change

Design topics according to the current status of team and internal Agile Coaches, e.g.

- Agile Foundations
- Agile Requirement Management
- Agile Kanban Management
- Product Manager Foundations
- Scrum Simulation
- Continuous Intergration
-

continuous delivery technical excellence
efficient customer collaboration

work together interactions
effective responding to change

What Courses and Topics to Teach in Your Mind?

TRY: MAKE A CURRICULUM

continuous delivery technical excellence
efficient customer collaboration

Grade on Your Coach Scoreboard

ITEM SCORE Improvement Action (What to do to Get Full Marks)

ITEM	SCORE	Improvement Action (What to do to Get Full Marks)
Training	6	Only taken Agile Basis and Kanban, need to finish other courses

2nd They Must Read, in very Short Time... And Need to Ask Questions... And Discuss Everyday...

work together interactions
effective responding to change

Make Reading Plan of Classic Books for Coaches, Let Them Self-Organize to Read, Ask Question and Discuss:

- The Element of Scrum
- Scrum and XP From Trenches
- User Story Applied
- Agile Estimating and Planning
- Agile Coaching
- Non-Violent Communication
-

Online Search – 3 mins

Team Discussion – 2 mins

Share Key Points – 1 mins

Then Grade a Score

TRY: WHAT'S THE DIFFERENCE BETWEEN SAFE & LESS

3rd Simple Step – Test How Well They Absorb Agile Knowledge

work together interactions
effective responding to change

- Different Organizations has Different Exam Mechanism, the Approach and Style are different, e.g.
 - CSM, Scrum Alliance
 - PSM, Scrum.org
 - PMI-ACP
- For Exam Tests, Agilists has different opinions and perspectives, it may not be t he best choice, but it does have a point.

continuous delivery technical excellence
efficient customer collaboration

work together interactions
effective responding to change

Write Down the 4 Values and 12 Principles of Agile Manifesto

TRY: AGILE MANIFESTO

continuous delivery technical excellence
efficient customer collaboration

4th Observe and Record

You can observe a group's
Content (subject matter, or task)
or its Process (the way it handles communication in general)

work together interactions
effective responding to change

Content

Process

**“Let’s have a party to celebrate
the end of the project.”**

**“Let’s have a party to celebrate the
end of the project.”**

**(Laughter; 3 conversations start
simultaneously; some people
stand up, and others lean
towards each other; one person
starts writing on the flipchart)**

work together interactions
effective responding to change

The Collaboration Pattern of Your Team Writing the Agile Manifesto

TRY: YOUR OBSERVATION

continuous delivery technical excellence
efficient customer collaboration

5th Simulating

work together interactions
effective responding to change

Prepare and practice everything according to actual conditions

- Teacher Needs to Learn Preparing and Teaching
- Audience Needs to Give Feedback and Suggestion
- Other Coaches Need to Observe and Summarize

External Consultant: Introduce How to Split User Story

Internal Coaches: Learn and Try Introducing How to Split User Story

Audience: Give Feedback

TRY: INTRODUCE USER STORY SPLITTING

6th Observe, Think, Discuss

work together interactions
effective responding to change

Fishbowl Circle Layout

External Consultant: Facilitate Splitting

Internal Coach: Observer, Discuss

Team: Participate in Splitting

TRY: FACILITATE USER STORY SPLITTING

7th Observe Team Every Day, Analyze and Discuss Base on Real Cases

Principles of Gemba Walks

1. Go See
 - Senior Management Must Spend Time at the Front Line
2. Ask Why
 - Use the 5 Why Technique
3. Show Respect
 - Show Respect to Your People

work together interactions
effective responding to change

8th Problem Solving

Steps are Simple, Point is Adhere to Principles and Keep Practice

- Problem Solving Framework
 - Find Problem
 - Define Problem
 - Analyze Root Cause
 - Identify Solution
 - Trail Run and Check
- Key: “~~I~~ Think.....”

work together interactions
effective responding to change

PSL(Leadership) is Another Thing, thanks Weinberg, Esther, Johanna for their inspirations!

work together interactions
effective responding to change

Team's tasks have no estimates, still on board for 3 days...

TRY: SOLVE PROBLEMS

continuous delivery technical excellence
efficient customer collaboration

9th Write Documents like Agile Related User Guides

- Summarize Knowledge Fragments Learnt, Organize and Conclude
 - to Different Roles
 - to Concrete Practices
 - Q&A to Problems
 -

work together interactions
effective responding to change

10th Do It Yourself

work together interactions
effective responding to change

Invite Other Coach to
Observe and Give
Feedback

Identify Improvement
Actions based on
Feedback

Continuously Improve as
one Coach Team

This is the 10 Steps to Develop Internal Agile Coaches

work together interactions
effective responding to change

1. Training
2. Book reading
3. Exam test
4. Observe and Record
5. Simulating
6. Observe, Think, Discuss
7. Analyze and discuss, case study
8. Problem Solving
9. Write Guidance for others
10. Do It Yourself

是教练，而非专家。

What Do Agile Coach Normally Do?

work together interactions
effective responding to change

Question: How Should We Position Agile Coach in Our Organization?

work together interactions
effective responding to change

Who's Stakeholder and Sponsor of Agile Coach?

- As <a sponsor>
- I Want <Agile Coach>
- So That <????>

Who's Actually Using Agile Coach's Services?

- As <????>
- I Want <Agile Coach>
- So That <????>

Only Yourself has the Right Answer

Coach Path

Scrum Alliance

ICAgile

work together interactions
effective responding to change

Agile Team Facilitator (ATF)

- An ATF is developing the basic skills of facilitation, mentoring or training and conscious communication, typically within the confines of one or two agile teams. An ATF is not responsible (or qualified according to this curriculum) for Agile adoption or transformation initiatives but rather they are more suited to facilitate the activities of an agile team.

Agile Coach (AC)

- An Agile Coach is an ATF who has achieved an expert level in lean/agile practices and one or more knowledge domains (technical, business, etc.) while having developed some professional coaching skills and a significant level of skill in facilitation and mentoring and/or training. The Agile Coach's purview is multi-team, starting up new teams, mentoring ATFs and looking out toward the wider organization.

Enterprise Agile Coach (EAC)

- The Enterprise Agile Coach (not addressed in this track) is an Agile Coach who has achieved advanced systems coaching, organizational development, culture, change management and leadership skills and uses those skills to affect organizations at large. The Enterprise Agile Coach works at all levels in an organization to help the organization use agile as a strategic asset for business value generation, which often includes culture change.

Thanks!

Enjoy Agile Coaching!

Yi XU, Agile Coach & Consultant
GCG Agile/DevOps CoE, IBM GBS

