


Agile Portfolio Management

Jochen(Joe)Krebs

www.incrementor.com


- Jochen (Joe) Krebs
- www.jochenkrebs.com
- www.incrementor.com
- Author of *Agile Portfolio Management* (Microsoft Press 2008).
- Co-author of *IBM Rational Unified Process Reference and Certification Guide* (IBM Press 2007).
- APLN-NYC, PMP®, RUP®, Scrum Master, Agile Alliance, Agile 2008, New York University (NYU).
- Authorized IBM training provider and business partner (incl. RUP, RMC, project management).


Agile Definition

- Adaptive
- Empirical
- Iterative
- Incremental
- Team-managed
- Leadership vs. management
- Customer involvement


Agile Pyramid


Challenges with Traditional Project Management in an Agile Project.

- Work- Breakdown Structure (WBS)
- Gantt-Charts
- Critical Path Analysis
- Project Reporting
- Team Hierarchy and Structure
- Innovation and Improvement
- Requirements Management

Challenge: Gantt


Metrics


Project Reporting Example I

	Velocity	Quality	Morale
1	12 (14)	27	8.3
2	14(16)	54	7.5
3	16(18)	83	6.8
4	18(16)	121	5.7


Project Reporting Example II

	Velocity	Quality	Morale
1	12 (11)	15	7.3
2	12(12)	12	7.5
3	12(13)	18	7.8
4	12(10)	8	8.1


Project Reporting Example III

	Velocity	Quality	Morale
1	8 (11)	97.4%	8.2
2	8 (10)	98.1%	8.5
3	8(12)	97.3%	7.9
4	10(10)	97.5	8.1


Return of Investment Frequent Releases


Return of Investment – Business Cases


Project Selection Process


Risk-Reward


Cockpit I


Cockpit II


Final thoughts

- Agile metrics and reporting
- Go/Kill and Pause.
- Business Cases
- Driving innovation
- Return of Investment
- Outlook: Resource and Asset Portfolio.


What's Up RUP?

Jochen(Joe)Krebs

www.incrementor.com


The Power of Franchises


Manuals


Few Steps, little Reading, Pictures


More detailed

Challenges with Verbal Communication


Challenges with Written Communication


Rational Unified Process

- Descriptive
- Prescriptive
- HTML Media
- Hyperlinked Knowledgebase
- Infrastructure
- Large Amount of Content


RUP is like a Buffet


Goals

- Short(er) Process Development Cycles
- Instant Modification
- Quick Delivery
- Re-use of process elements
- Customize existing processes
- Create new processes
- Easily maintainable process content corporate-wide


Process Library


IBM Rational Method Composer

- Utilizes the UMA Architecture
- Eclipse Based Product
- Manages one process library
- Plug-ins to separate method content
- Browsing (testing) perspective
- Authoring Perspective
- Configuration as Deliverable
- Wizard-driven publication
- Export of tasks to Microsoft Project
- Visual process engineering using activities, milestones etc.

Unified Method Architecture


Unified Method Architecture


Guidance Elements


- Checklist
- Concept
- Estimation
Consideration
- Example
- Guideline
- Practice
- Report
- Roadmap
- Supporting
Material
- Template
- Term Definition
- Tool Mentor
- Whitepaper
- Reusable Asset

EPF and OpenUP

- Eclipse Project
- Open-Source Process
- Sponsored by IBM
 - Donated partial content from RUP for small projects.
 - Assigning contributors and team members
- Telelogic, Number Six, IBM, University of British Columbia, Xansa, Armstrong Process Group, Whatever Consulting, Ivar Jacobson International and others.


The OpenUP “Hump Diagram”


EPF Composer


- Similar to RMC
- Release 1.2
- Download at: <http://www.eclipse.org/epf>
- Wiki-Integration
- Publication of custom categories

Certification


New RUP Certification

- Title: IBM Certified Solution Designer – IBM Rational Unified Process v7.0
- IBM examination identifier: “839”
- Focus on:
 - Rational Unified Process - Phases and Disciplines
 - Rational Unified Process - Diagrams
 - UMA (Content, Process, Guidance)
 - Key Principles of Business-Driven Development
- 52 (39 to pass) Questions, 75 minutes
- RUP-Blog: <http://www.jochenkrebs.com>

Thank You!

www.jochenkrebs.com

www.incrementor.com