Agile Contracts Some advice and a template

Allan Kelly

allan@allankelly.net

@allankellynet

http://www.allankelly.net

BCS Agile SiG September 2018 30 minutes

A Little Book about Requirements and User Stories

> Heuristics for requirements in an agile world

Processes & Products

Allan Kelly

Agile & Digital

Allan Kelly

www.allankellyassociates.co.uk

Allen Kelly

4 Agile Contract options, 2011

InfoQ: https://www.infoq.com/articles/agile-contracts

- 1. Hide it (most common)
 - Traditional contract with Agile delivery
 - Lacks honesty and creates tension
- 2. Rolling contract
- 3. No cure, no pay (Tom Gilb)
 - Client has no skin in the game, risk incentives misaligned
- 4. Money for nothing, change for free (Jeff Sutherland)
 - Rolling contract dressed up as traditional

Your online home for all things agile

AGILECONNECTION"

Dear Customer: The Truth about IT Projects [article]

By Allan Kelly - March 13, 2012

Summary:

In this personal and direct letter to customers, Allan Kelly pulls no punches and explains why IT projects don't always pan out for all of the parties involved.

Dear Customer,

I think it's time we in the IT industry come clean about how we charge you, why our bills are sometimes a bit higher than you might expect, and why so many IT projects result in disappointment. The truth is that when we start an IT project, we don't know how much time and effort it will take to complete. Consequently, we don't know how much it will cost. This may not be a message you like to hear, particularly since you are *absolutely certain* you know what you want.

https://www.agileconnection.com/article/dear-customer-truth-about-it-projects

Team centric Agile software development

Combining Kanban and XP - inspiration for creating your own hybrid

www.xanpan.org Prologue to Xanpan

What are you?

Agile Contracts

Scopeless

Hypothesis 1 - In the real worldtm

(Most) Work is awarded as fixed cost, fixed time, fixed features (Most) Suppliers feel they have to bid on this basis

BUT

Some companies see the problems Some look for something different Some companies find fix-fix-fix odd

Observation

Suppliers offering Agile & Scopeless contracts find work is booming

London

Contracts without requirements

Collaboration builds understanding of what is needed

Cornwall

Fired clients who wanted everything specified in advance Business trebled

Hypothesis 2

Agile & Scopeless contacts filters out weak suppliers

Don't

Offer Agile contracts if you are not agile

Executing Agile is essential for Agile contract

Agile Contracts: A template

Contract

- Risk sharing
- Set overarching objective
- Contract for service not scope
- Discover, deliver & flex within contract
- Fix cost, fix time -> people
- Easy exit or rolling

Execution

- Start small, grow
- Combined team
 - Client & supplier
 - Discover & delivery
- Keep quality high
- Release early, release often
- Regular governance review

Cost = People x Time $People = \frac{Cost}{Time}$

Fix spend strategically

- How much is it worth?
- How much can you afford to loose?
- Team create solution within constraints

Start with a small trial Big money after success demonstrated

Scopeless

- Overarching goal but no feature list
- Trust the team to find the right thing
- Regular demonstrations & releases
- If you don't like what you see -> Abort!

Low quality captures clients

High quality (bug free) + regular releases Reduce sunk costs & allow easy break

Agile Contracts, scopeless

Allan Kelly allan@allankelly.net www.allankelly.net

Dear Customer

https://www.agileconnection.com/article/ dear-customer-truth-about-it-projects OR in Xanpan http://www.xanpan.org

