using this sheet. Send feedback to: feedback@dialoguesheets.com

each action step, check whether anything else needs to happen before they can get started." The smaller these action steps are, the more likely it is that the team can get them done. With They always say time changes things, but you

"I can't understand why people are frightened of new ideas. I'm frightened of the old ones" John Cage

used, and have failed repeatedly, in real applications." Dave parnas "As a rule, software systems do not work well until they have been

"The art of leadership is saying no, not yes. It is very easy to say yes." Tony Blair"

designed to

veryone write on

on

..... £#

..... L#

3 things will you do discussions, which From the previous 15. Action plan

obstacles do you see What blocks or d. Blocks

to working Agile?

tools or permissions? Do you need any equipment, of working? adopting a more Agile style What help do you need in 13' Helbi adopting them immediately? What is stopping you immediately? help but you can't adopt process do you think would Which Agile practices and

www.dialoguesheets.com

Agile discussion Dialogue Sheet (v2)

Use this space however you like notes, ideas, questions, comments and suggestions.

This way! In the space above, why do you like why do you like you Take a few minutes to read the quotes on the edge of this sheet. They should amuse and inspire thinking.

4. Questions

What questions do you have about Agile? Record any questions you have on this sheet.

5. Agile now?

What Agile like practices and processes are you and your team following at the moment?

6. Risks

What risks do you see in Agile?

What risks would you encounter if you do more Agile practices & techniques?

7. Struggle? What makes your

current work difficult?

Where do you struggle?

Do you struggle with Agile or traditional processes?

"A traditional project manager focuses on following the plan with minimal changes, whereas an agile leader focuses on adapting successfully to the inevitable changes. Jim Highsmith

Vislike why those you

"My now ex-manager, who's known as Mr Process, announced we couldn't have done the project without agile before I left." Paul Grenyer

"Do not be alarmed by simplification, complexity is often a device for claiming sophistication, or for evading simple truths." JK Galbraith

"A complex system that works is invariably found to have evolved from a simple system that worked. A complex system designed from scratch never works and cannot be patched up to make it work. You have to start over with a working simple system." Gall's Law

www.dialoguesheets.com

'Software development can only be considered immature because of how we use our experience, not because we lack experience." Kevlin Henney