

QRC AgileSHIFT

Based on the final draft AgileSHIFT Guide
October 2018, Henny Portman

AgileSHIFT prepares people for transformational change by creating a culture of enterprise agility.

AgileSHIFT teams:

- Self organizing
- team processes
- team roles
- interpersonal relationships
- clear objectives
- Inter team relationships

AgileSHIFT coach:


- embed principles & practices
- facilitate meetings
- provide/guide the use of canvasses/agendas
- teach
- improve

AgileSHIFT Sponsor:

- communicate strategy/task priority
- vendors
- support
- make go/no go decisions

Enablers:

- Gig economy
- Remote working
- Cloud storage
- Online presence


The organization:

- Can undergo transformational change
- Adopt a 'survive, compete and thrive' mindset
- Narrow its Delta, to get closer to where it wants to be
- Embrace a range of Agile, structured and hybrid approaches

Canvasses:

- start-up
- business justification
- roadmap/storyboard
- prioritization, task list
- information radiator
- go/no go meeting
- major risks
- Organization

Agendas:

- daily stand-up
- iteration planning
- review/demo
- Retrospective
- Blocker
- handover

Why? ●
What? ●
How? ●

AgileSHIFT framework ●
AgileSHIFT delivery approach ●

