

Agili, snelli e scattanti!

Dipartimento di Scienze Odontostomatologiche
4 Giugno 2013

Emiliano Soldi PMP, PMI-ACP, CSM

Agile Practice Leader & Coach

<http://www.EmilianoSoldiPMP.info>

twitter

@EmilianoSoldi

Agile Tag Cloud

Evoluzione
Talento
Auto-organizzazione
Fiducia
Ispezione
Semplicità
Efficienza

Feedback
Trasparenza
Sostenibilità
PERSONE
Interazioni
Miglioramento Continuo
Adattabilità

Motivazione
Resilienza
Efficacia
Comunicazione
Collaborazione
Adattamento

Taylorismo vs Knowledge Workers

All'individuo **non** era **richiesta** una specifica **conoscenza** né una **competenza particolare**, poiché era semplicemente chiamato ad **interagire** con una **macchina** che avrebbe svolto per lui le funzioni prestabilite.

Frederick Winslow Taylor (1910)

Oggi il **capitale** più importante di un lavoratore, è la **conoscenza**, la sua capacità di **problem solving**; saper affrontare e risolvere **problemi compessi**, grazie anche al **pensiero creativo**.

Peter Drucker (1959)

[Sistema Complesso] E' composto da parti interconnesse tra loro, in grado di agire e comunicare autonomamente

Esplorare, Intuire, Verificare, Rispondere
Un processo senza fine di apprendimento, correzione e produzione

TRASPARENZA

**APPROCCIO
EMPIRICO**

ISPEZIONE

ADATTAMENTO

A hand holding a pen over a blue document with the word 'TRASPARENZA' written on it. The background is a blue and white patterned surface.

TRASPARENZA

Ispezione

~~PLAN A~~
PLAN B

Adattamento

La **complessità** può essere
approcciata, solo
se **ridotta** in **piccoli pezzi**,
più semplici da **comprendere**

**Comunicazione diretta, personale, effettiva, efficace.
Entropia è bandita.**

[Self-organization] Abilità di un sistema a risolvere autonomamente un problema, facendo uso della propria capacità di adattamento

CROSS-FUNZIONALITÀ E RIDONDANZA

[Resilienza] Abilità di un sistema di resistere alle perturbazioni,
senza perdere il suo stato di equilibrio

[Adattabilità] Capacità di ritrovare un nuovo stato di equilibrio, qualora la perturbazione sia più forte della resilienza del sistema

“ It is *not* the *strongest* of the species that *survive*, *nor* the most *intelligent*, *but* the one most *responsive to change* .”

Charles Darwin

SOSTENIBILITÀ

Piccoli **miglioramenti, incrementali, continui**,
senza interferire con l'ordinaria continuità.

Generare un modo di **pensare orientato al processo**,
teso a sviluppare **strategie** che assicurino
miglioramento continuo, grazie al **coinvolgimento attivo**
delle persone a tutti i livelli della **gerarchia organizzativa**.

Agile Manifesto (2001)

Individuals and interactions, over processes and tools

Working software, over comprehensive documentation

Customer collaboration, over contract negotiation

Responding to change, over following a plan

That is, while there is value in the items on the right, we value the items on the left more.

(12 PRINCIPLES FOLLOW)

Principi Agile Manifesto

- 1) Our highest priority is to **satisfy** the **customer** through early and continuous delivery of valuable software.
- 2) **Welcome changing requirements**, even late in development. Agile processes harness change for the customer's competitive advantage.
- 3) **Deliver** working software **frequently**, from a couple of weeks to a couple of months, with a preference to the **shorter timescale**.
- 4) Business **people** and developers must **work together daily** throughout the project.
- 5) Build projects around **motivated individuals**. Give them the **environment** and support they **need**, and **trust** them to get the job done.
- 6) The most efficient and effective method of conveying information to and within a development team is **face-to-face conversation**.
- 7) **Working software** is the primary measure of progress.
- 8) Agile processes promote **sustainable** development.
The sponsors, developers, and users should be able to maintain a **constant pace indefinitely**.
- 9) Continuous attention to technical **excellence** and good design enhances agility.
- 10) **Simplicity** – the art of maximizing the amount of work not done – is essential.
- 11) The best architectures, requirements, and designs emerge from **self-organizing teams**.
- 12) At regular intervals, the team **reflects** on how to **become more effective**, then tunes and adjusts its behavior accordingly.

“People should perform tasks according to their **strengths**.

Do not **waste time** trying to get them better with their **weaknesses**,”

Peter Drucker

COLLABORAZIONE, COOPERAZIONE, CONDIVISIONE, COORDINAMENTO

Trasparenza, Fiducia, Rispetto

COMMITMENT

FOCALIZZAZIONE

CORAGGIO

Competenza tecnica
Dimensione ridotta
Capacità di adattamento
Auto-organizzazione
Orientamento al risultato
Miglioramento continuo

...agili, snelli e scattanti!

I want

you

<http://it.linkedin.com/in/emilianosoldi/>

<http://www.emilianosoldipmp.info/>

<http://twitter.com/EmilianoSoldi/>

