


Things to know...

- All participants will be on mute
- Questions are welcome
- Use the question box to ask questions
- Agile training is valid for 1 PDU
- Must be in attendance for full session
- PDU certificate sent by the end of the day
- Recording and slides sent by tomorrow

Moderator

Denise Rodriguez

Project Insight

Marketing

Denise.Rodriguez@projectinsight.com

www.projectinsight.net


Project Insight

Schedule a customized demo today!

- -+1 (949) 476-6499 x3
- info@projectinsight.net
- Request info: www.projectinsight.net


Presenter

Dr. Dave Cornelius, DM, MBA, PMP, PMI-ACP, CSP, SPC

IT and Business Professional

Founder of 5 Saturdays Education Outreach Program

Author and Speaker

Agile Coach and Trainer

Learn More: www.dave-cornelius.com

LinkedIn: www.linkedin.com/in/daveauck/

Twitter: @DrCorneliusInfo


"Believe we can make a difference."


Special Guest

Dan Brown, CSM, PMP

Business Development Executive @Technossus

Agile Enthusiast, Coach, Delivery Leadership

LinkedIn: linkedin.com/in/dansbrown

Email: dan.brown@technossus.com


Business leaders struggle to develop statement of work (SOW) that supports agile engagements. Lawyers and procurement groups have a difficult time writing SOWs that support iterative development without having a large set of requirements documented. The webinar will explore steps to establish agile SOWs that support frequent delivery without upfront well known requirements.


Topics

- SOW Types
- Benefits of Agile SOW
- Develop Working Agreements
- Supplier and Customer Responsibilities
- Anatomy of an Agile SOW


Learning Objectives

- Develop SOW agreements to enable agile engagements
- Discover the power of the vertical slice
- Learn how to increase customer engagements


Why do we need a SOW?

- Document agreements in the event of a law suit
- Minimize risks
- Maximize profits
- Establish outcomes that are beneficial to customers


My SOW Experiences with Agile Engagements

- Supplier Maximize profits and minimize risks
- Customer Maximize outcomes and minimize risks

Supplier

- Developed & presented agreements
- Negotiated rates
- Time and material focused
- Minimize risks
- Established exit clause

Customer

- Received agreements
- Negotiated rates
- Identified outcomes
- Minimize risks
- Established exit clause


Types of SOW

Four types of well known SOW contracts

1) Firm Fixed Price

- Fixed specs.
- Fixed price and date
- Changes for a fee
- Risk to supplier

3) Time and Material

- Open specs.
- Price based on rate
- End specified by customer
- Customer shoulders risk

2) Target price

- Fixed specs. & date
- Target price
- Supplier negotiated target price
- Shared risk

4) Cost Plus

- Target specs. & date
- Customers pays cost plus profit margins
- Customer shoulders risks


Group Interaction #1

Select the SOW type with the highest risk to customers.

- A. Time and material
- B. Target price
- C. Firm fixed price
- D. Cost plus


Traditional vs Agile SOW

Traditional Engagements:

- Fixed and based on milestones
- Priority changes need an approved change order
- Require higher customer trusts
- Final outcomes are defined upfront
- Large and often longer terms (9 to 18 months)

Agile Engagements:

- Fluid based on prioritized backlogs
- Priority can change
- Require higher customer trusts
- Final outcomes not always specified
- Iterative and shorter terms (2 to 3 months)


Challenges of Agile SOW

- Suppliers avoid fixed price agreements
- Suppliers assume higher risks with fixed SOW
- Time and material is common to reduce risks
- Customer legal representatives want specific details


Group Interaction #2

Working agreements help to establish trust and boundaries.

A. True

B. False


Benefits of Agile SOW of Agile SOW

- Pivot or shift based on customer demands
- Risks limited to shorter terms (1 to 3 months)
- Customers and suppliers share risks and rewards
- Use Value streams to define, organize, and deliver value
- Articulate cost of delay


Supplier Responsibilities

- Understand customer vision and roadmap
- Analyze potential feasibility of solution intent
- Evaluate resource needs and duration requirements
- Establish objective evidence of fitness for use
- Define customer investment timelines
- Establish a prioritized backlog


Group Interaction #3

How would a Sprint "0" help define an Agile Sow?

- A. Create a prioritized product backlog
- B. Ensure "0" impediments
- C. Synchronize multiple teams
- D. Guarantees a successful Agile project


Summary

- Agile SOW limits risks sorter durations (1 3 months)
- Customers and suppliers share risks and rewards
- Customers and suppliers have responsibilities for success
- Share desired path for a successful partnership

Any Questions?

KnolShare.org

Our Services Include:

- Agile Assessment and Strategy
- Training
- Coaching
- Enterprise Agile Release Train (ART) Launch
- Business and Technology Process Optimization
- Presentation Training and Coaching


AgilityLeadershift.com


Resilient people learn how to succeed. Lorem ipsum dolor sit amet, tota graece et cum, eam ali expetendis incorrupte no. lus homero electra.

Dr. Dave Cornelius @DrCorneliusInfo.

Buy Book & Game on Amazon


- Title: Transforming Your leadership Character:
 - The Lean Thinking and Agility Way
- Game: Agility LeaderShift
- Collaborative Learning


5 Saturdays.org – Education Program

- Empowering students with agility and innovation
- Learn more & Donate: Visit www.5Saturdays.org


GrokShare.com to Know...

- KnolShare with Dr. Dave Podcast
- Industry Experts
- Business & Technology topics
- Visit www.GrokShare.com
- "KnolShare with Dr. Dave" on iTunes
- "KnolShare with Dr. Dave" Google Play


Contact KnolShare

- Website: www.KnolShare.org
- Email: CustomerCare@KnolShare.org
- Twitter: @KnolShare


FREE AGILE WEBINAR

"Are Agile Teams Together, Forever?"

Presented by: Dr. Dave Cornelius

THURSDAY, June 22 AT 8AM PT | 11AM ET

REGISTER NOW!


Follow, like, subscribe!

Project Insight Community

- Sign up for more
- They are all FREE
- Check them out today!

PM Training

IT Methodology and Agile

Leadership

Product Training

See you next time!