

 LE MODÈLE

 AGILE FLUENCY

 Un guide
 rapide pour votre réussite

 avec l’agile

 Traduction : Nils Lesieur

 Relecture et correction : Maxime Lecoq, Jonathan Litty, Yannick Grenzinger, Pablo Pernot, Fleur Saillofest, Tiphanie Vinet et Sara Dufour

 Agile Fluency
 est une marque commerciale de James Shore et Diana Larsen.

 Vous pouvez reproduire cet ebook tant que cet avis est préservé.

 SOMMAIRE

 Note des auteurs

 Depuis la fin des années 90, nous avons dirigé et aidé des équipes à faire la transition vers du développement agile. Au cours de cette période, nous avons vu le mouvement Agile passer d'une passion centrée sur le programmeur, faite
 d'enthousiastes
 et d'innovateurs, à un monstre qui s'est emparé du monde du logiciel.

 Malgré cette ferveur - ou peut-être à cause de cela - les approches agiles n'atteignent pas toujours
 ce que les gens en attendent
 . Des personnalités reconnues dans le monde agile publient des articles tels que

 Flaccid Scrum

 de Martin Fowler (2009)
 . Des plaintes s’élèvent contre des sociétés de conseil qui imposent des processus rigides et incohérents. Les dirigeants de ces organisations s'inquiètent du fait qu'ils ne récoltent pas les avantages qu'ils devraient.

 Au cours de nos années d’accompagnement avec des équipes agiles, nous avons beaucoup appris sur ce qu'il faut pour réussir avec l’agilité et pourquoi tant d'organisations ne voient pas les résultats qu'elles attendent. En 2012, nous avons formalisé cet apprentissage sous le nom du cadre Agile Fluency™

 [1]

 et l'avons publié ici. Au cours des six années qui se sont écoulées depuis, appliquer ce cadre nous a apporté encore plus d’enseignements. Nous avons mis à jour cet article pour y inclure nos dernières découvertes.

 Utilisez cet article pour comprendre à quels avantages vous pouvez vous attendre de la part de vos équipes agiles ; quels investissements doivent être faits pour obtenir ces avantages ; et
 où
 regarder lorsque vos équipes n'offrent pas les avantages dont vous avez besoin. Il peut
 se comporter comme un
 miroir.

 Note des traducteurs

 Pourquoi nous sommes-nous lancés dans la traduction de ce document ? Le cadre Agile Fluency est un modèle souple qui permet à l’équipe de prendre conscience d’où elle est et d’où elle veut aller. Il permet également de générer des conversations avec les managers et/ou les sponsors de transformations d’organisations
 sur
 les objectifs, les attentes,
 les investissements à faire.
 Pour ces raisons et d’autres que vous découvrirez au fil de votre lecture, ce modèle nous tient à coeur et nous voulions
 en faire profiter davantage la communauté francophone.

 Par ailleurs, nous avons été confrontés à des difficultés de traduction : des tournures de phrases idiomatiques, des mots techniques également utilisés à l’oral en français. Nous avons pris le parti de traduire le maximum de mots en français. Nous savons que les mots utilisés par les auteurs sont connotés, embarquent avec eux une définition et beaucoup d
 ’
 invisible. Invisible pas toujours connu des non-anglophones. Nous avons
 donc
 choisi des mots français pour rendre plus accessible cette part d’invisible.

 Ce choix nous a amené à traduire les termes directement liés au cadre lui-même, nous proposons ainsi ces traductions :

 	

 Termes anglais

 	

 Traductions proposées dans cet article

 	

 Fluency

 	

 Maîtrise, aisance
 , fluidité, facilité

 	

 Zone (ex : Focusing zone)

 	

 Lieu

 	

 Focusing / Focus

 	

 A
 lignement
 / aligner

 	

 Delivering / deliver

 	

 Livraison / livrer

 	

 Optimizing / optimize

 	

 Optimisation
 / optimiser

 	

 Strengthening

 	

 R
 enforcement

 Bonne lecture !

 Présentation du modèle

 Nous avons observé que les équipes agiles traversent quatre lieux distincts à mesure qu'elles apprennent.

 Chaque lieu apporte des avantages spécifiques :

 	
 Les équipes qui se concentrent, s’alignent sur la valeur métier produisent de la valeur métier.

 Nous les appellerons, dans le reste de ce document,
 les équipes
 Alignement
 .

 	
 Les équipes qui se concentrent sur la livraison respectent la cadence du marché.

 Nous les appellerons
 les équipes
 Livraison
 .

 	
 Les équipes qui se concentrent sur l’optimisation
 de
 la valeur métier
 livrée

 sont en tête
 de leur marché.

 Nous les appellerons
 les équipes
 Optimisation
 .

 	
 Les équipes
 qui comprennent réellement qu’elles appartiennent à une organisation plus grande,
 rendent leurs organisations plus fortes.

 Nous les appellerons
 les

 équipes
 Renforcement.

 Chaque lieu dépend d'un ensemble de compétences agiles. Une compétence est un comportement observable - tel que “l'équipe travaille avec un expert métier qui lui apporte les perspectives et les attentes de l'entreprise" -
 qui conduit

 aux
 avantages du lieu.

 Dans le cadre de Agile Fluency,
 nous nous intéressons particulièrement à la maîtrise
 , à la capacité de suivre une
 habitude
 à tout moment, même sous pression.

 Le développement agile est un sport d'équipe, donc la maîtrise est
 un trait de caractère
 de l'équipe, et non de chacun de ses membres. Dans la pratique, certaines compétences seront acquises par
 chacun des membre
 s de l'équipe et d'autres seront la spécialité de quelques individus. Quoi qu'il en soit, la maîtrise d'une équipe vient de la capacité
 de ses membres
 à s'auto-organiser pour que les compétences individuelles soient mises à profit pour les bons problèmes, au bon moment. N'importe qui peut suivre un ensemble de techniques lorsqu'on lui donne le temps de se concentrer dans une salle de classe ; la vraie aisance relève de l’habileté, une routine

 qui persiste lorsque votre esprit est distrait par d'autres choses.

 Une équipe maîtrise un lieu lorsqu'elle maîtrise toutes les compétences associées, y compris celles des lieux précédents. Bien que les équipes développent les nouvelles compétences
 dans n'importe quel ordre
 , même à partir de plusieurs lieux simultanément, nous avons observé que les équipes ont tendance
 à acquérir la maîtrise du lieu dans un ordre prévisible.

 [image:]

 Vous pouvez télécharger et utiliser ce diagramme vous-même, à condition de respecter la notice de copyright. Téléchargez la version horizontale (

 PNG

 ,

 PDF

) ; une version verticale (

 PNG

 ,

 PDF

) ; ou une version détaillée (

 PNG

 ,

 PDF

)

 Choisir son lieu

 C
 hacun des
 lieux de maîtrise, d’aisance,
 cité précédemment apporte des bénéfices nouveaux. On pourrait alors penser que le modèle s’apparente à un modèle de maturité dont le but serait d’atteindre le maximum de maturité. Ce serait une erreur. Contrairement aux modèles de maturité où plus de maturité est toujours mieux, le modèle Agile Fluency présente une collection de choix. Chaque lieu représente un choix entièrement réfléchi et mature. Chaque lieu apporte de la valeur.

 Prenons la métaphore du trajet en bus. Quand une personne monte dans un bus, elle achète un titre de transport dont le prix dépend du lieu dans lequel se trouve sa destination. Un lieu plus lointain n’est pas considéré comme un lieu avec une plus forte valeur ; se rendre dans ce lieu coûte plus cher et allonge le temps de trajet. Tantôt, cette personnes achètera un titre de transport pour la banlieue avec l’objectif de se rendre à cet énorme centre commercial tantôt
 ,
 elle préférera acheter un

 ticket pour rejoindre le centre ville car elle souhaite voir
 une pièce de théâtre
 . Aucun lieu n’est forcément mieux que l’autre - cela dépend entièrement de ce
 dont elle
 a besoin le jour J.

 De la même façon, tout comme chaque lieu a sa valeur, ils viennent tous avec leurs défis qui leur sont propres.
 Dépenser plus que nécessaire pourrait avoir des conséquences organisationnelles et pourrait même brouiller la perception des gens de ce qu’est
 l’esprit agile
 .

 Le lieu le plus en adéquation pour
 votre
 équipe dépend de
 votre
 organisation.
 Livrer
 et
 Optimiser
 sont souvent les meilleures cibles, mais
 S’aligner
 , et
 Se Renforcer
 peuvent aussi être de bons choix.

 	
 Le lieu de
 l’
 Alignement
 comprend les fondamentaux de l’agilité où des équipes maîtrisant ce lieu apportent des bénéfices notoires en terme de transparence et de
 travail d’équipe
 . Bien que la maîtrise de
 l’
 Alignement

 n’inclue pas des pratiques technologiques
 durables / long-terme
 ,
 elle
 permet de démontrer des succès et de créer des gages de réussites qui favoriseront les investissements futurs. Ce lieu est adapté à certaines organisations, comme les agences digitales, qui ne maintiennent pas leurs logiciels sur le long terme.

 	
 Pour les équipes qui ont besoin de modifier et d’améliorer leurs logiciels au-delà de
 plusieurs mois
 , la maîtrise de la
 Livraison

 est souvent un meilleur choix. Ce lieu représente l’
 agile
 durable. Les équipes maîtrisant leur livraison ont peu de défauts, une forte productivité et réagissent rapidement aux demandes métiers.
 Maîtriser ce lieu représente/signifie souvent une avancée précieuse
 pour la plupart des équipes.

 	
 Les organisations qui souhaitent imposer
 leur cadence sur leur marché
 , ou qui pressentent
 l’arrivée d’un élément susceptible de perturber leur marché
 , pourront s’appuyer sur le lieu d’
 Optimisation
 . On y trouve
 la
 promesse de l’agile : l'agilité
 d'entreprise innova
 nte. Bien qu’il permette d’obtenir des gains spectaculaires,
 il
 requiert aussi des changements drastiques en termes de structure organisationnelle. Effectuer ces changements est souvent plus simple pour
 des organisations petites et réactives.

 	
 Les
 dirigeants
 qui veulent innover sur la
 théorie et les pratique
 s managériales, peuvent trouver que le lieu
 Renforcement
 est

 le plus adapté pour leurs équipes, en
 particulier
 dans les petites et moyennes entreprises
 . Cette zone est un futur possible de l'agile.
 La pratique avancée de l’agile
 semble s'orienter vers cette direction. Cependant, il faut être averti que cette zone exige de faire
 des recherches de pointe sur les théories de
 management et d'inventer de nouvelles façons de travailler.

 Au sein même d’une seule organisation des lieux de maîtrise différents peuvent convenir à différentes équipes. Plus loin dans cet article, nous détaillons les investissements et les bénéfices que chaque lieu implique. A mesure que vous parcourez les lieux, rappelez
 -
 vous que cha
 cun
 possède ses propres coûts et compromis. Prenez du temps pour réfléchir aux
 compromis que vous
 serez prêts à faire avant de
 supposer
 que
 “
 plus
 ”,
 c’est mieux.

 Atteindre la maîtrise

 La maîtrise est une question d’habitude plutôt que de compétences. Bien que l’
 apprentissage

 puisse
 consolider les techniques sous-jacentes, l’aisance qui est au coeur de la maîtrise requiert une pratique réfléchie jour après jour s’
 étalant
 sur plusieurs mois. Cette aisance provient d’un investissement voulu dans l’apprentissage par la pratique.

 Les compétences mises en jeu dans les lieux plus lointains
 requièrent
 plus de temps d’apprentissage que les compétences des premiers lieux.
 P
 lus tôt
 une équipe commence à travailler sur les compétences d’un lieu, plus tôt l’équipe développera
 une aisance
 dans ce lieu. Aussi, les compétences agiles se renforcent mutuellement. De fait, il est préférable de choisir un lieu de maîtrise que vous souhaitez atteindre et de pratiquer toutes les compétences requises pour ce lieu - et tous les lieux précédents - simultanément.

 (Bien sûr, vous pouvez toujours changer d’avis. Aucun
 mal à commen
 cer par un lieu pour changer plus tard. Cela prend juste plus de temps.)

 Au fur et à mesure qu'une équipe met en pratique ses compétences, la fluidité se développe par à-coups.
 Les compétences ne se développeront pas une à une, de façon ordonnée et linéaire. Dans les faits, plusieurs compétences se développeront en parallèle
 .
 Vous
 verrez
 probablement assez rapidement des signes encourageants,
 mais atteindre une véritable maîtrise peut être lent et frustrant.
 Les compétences stagnent,
 avancent, puis reculent ; elles progressent à des niveaux différents.

 L’un des facteurs clés qui affectent la maîtrise des équipes est le soutien
 de
 l’organisation. Pour continuer avec la métaphore du bus, l’équipe doit conduire le bus vers
 son
 lieu de maîtrise. Personne ne peut le faire à sa place. Mais l’organisation doit acheter le ticket de bus. Une organisation qui attend de la maîtrise sans fournir le soutien approprié sera sans nul doute déçue. Pire même, un soutien insuffisant peut induire un
 changement de personnes dans l'équipe
 et créer une culture d’entreprise cynique qui entrave le progrès. Avant de
 vous
 lancer dans votre voyage vers la maîtrise, assurez
 -
 vous que votre organisation est prête à
 apporter
 le soutien
 que ce voyage requiert
 .

 L’un des investissements clés de l’organisation sera le temps. La véritable maîtrise prend bien
 plus de temps que l’on imagine ou que l’on souhaite y consacrer
 . Dans notre expérience en coaching d’équipes, une équipe passe entre 2
 et 6 mois
 dans le lieu
 d’Alignement
 . Atteindre le lieu de
 Livraison
 nécessite entre 3 et 24 mois de plus, en fonction de l’ampleur de la dette technique dans le code. Atteindre une maîtrise
 d’
 O
 ptimisation
 peut prendre entre 1 et 5 ans de plus, en fonction de la confiance de l’organisation et de la volonté à changer les structures hiérarchiques.

 Perdre de l’aisance

 Il est rare d’observer des équipes stables
 perdre
 de leur aisance de leur propre fait. Dans notre expérience, la perte est souvent causée par une perturbation externe.

 La cause la plus fréquente de perte de fluidité est lorsque la nouvelle direction décide que les approches agiles ne correspondent pas à sa vision. Sans le soutien de l’organisation et
 la capacité à continuer à pratiquer les enseignements acquis
 , la fluidité de l’équipe est rapidement minée.

 Dans la plupart des cas, cette perte de fluidité s’accompagne d’une
 perte
 de l’expertise au fur et à mesure que les membres d’équipes, insatisfaits, cherchent un nouveau poste.

 La rotation des membres de l’équipe est une cause connexe à la perte de fluidité. Une équipe qui gagne ou qui perd trop de membres peut éprouver de la difficulté à capitaliser sur ce qui a été appris. Cette notion est d’autant plus vraie pour les organisations qui montent
 des équipes nouvelles
 pour chaque projet.

 Une croissance
 rapide
 de l’entreprise et des processus imposés peuvent également entraîner une perte de fluidité. Les jeunes entreprises qui réussissent y sont souvent confrontées. Quand elles sont petites, les entreprises se positionnent et opèrent de manière instinctive dans les lieux
 d’
 Optimisation
 voire même de
 Renforcement
 . (Elles n’ont pas nécessairement atteint l’aisance dans toutes les compétences, mais leur instinct les pousse dans la direction de ces lieux.) Une fois que la startup commence à se développer rapidement, elle introdui
 t
 souvent de la bureaucratie et des processus qui endommagent accidentellement les processus et la culture
 ad hoc
 qui
 avaient (pourtant) permis
 d’obtenir cette fluidité.

 Aisance organisationnelle

Dans une organisation agile, le travail de l'organisation est effectué
 par des équipes et des personnes qui veulent collaborer, qui ont un objectif commun
 et un travail interdépendant. Par conséquent, l’aisance
 provient
 des
 équipes
 . Une personne ou une organisation peut contribuer à l’aisance d’une équipe, mais ne peut être à l'aise seule.

 Bien qu'une organisation ne puisse pas elle-même être dans
 la maîtrise
 , il est logique de parler
 de la maîtrise
 permise par l’organisation. L’aisance d'une équipe ne dépend pas seulement des compétences de ses membres, elle dépend aussi des structures de management, des relations, de la culture d’entreprise et plus encore.
 Ne faites pas l'erreur d’accuser des individus pour un manque de maîtrise
 de leur équipe
 , ou de supposer qu'une personne hautement qualifiée garantira cette maîtrise.
 Le contexte organisationnel est souvent bien plus important.

 Lorsqu'une équipe se heurte à un
 obstacle
 dans le développement de son aisance, elle se bat généralement avec quelques compétences spécifiques. Parfois, le problème est un manque de connaissances ou de compétences, et l'équipe a simplement besoin de formation et mentorat.

 Plus généralement, le développement de l'équipe est en fait bloqué par des contraintes liées à l’organisation. Vous pouvez vérifier ces contraintes en effectuant un diagnostic de la maîtrise agile sur plusieurs équipes. (
 The Agile Fluency Project
 propose des solutions de diagnostic sur

 agilefluency

 .org

 .) Si plusieurs équipes ont des difficultés avec les mêmes compétences, il y a un problème systémique qui exige un investissement et un changement au niveau de l'organisation.

 Dans les sections qui suivent, nous décrirons les compétences et les investissements organisationnels nécessaires pour chaque lieu. Au fil de la lecture, pensez aux lieux que votre organisation peut faire émerger. A ceux
 qu'elle est actuellement conçue pour entraver
 .

 Les équipes
 Alignement
 produisent de la valeur métier

 	

 Résumé

 	

 Agile fondamental

 	

 Avantages

 	

 Meilleure visibilité du travail des équipes ; capacité à se réorienter.

 	

 Investissement

 	

 Développement des équipes et conception des règles d’équipe

 	

 S’inspirer de

 	

 Scrum, Kanban, et eXtreme Programming non technique

 	

 Temps

 	

 2 à 6 mois

 Les équipes
 Alignement
 en maîtrise forment une équipe solidaire avec des objectifs communs. Elles pensent et planifient
 en fonction de
 bénéfices que leurs sponsors, clients et utilisateurs verront dans leur logiciel. Cela contraste avec les équipes qui commencent tout juste leur parcours agile, qui ont tendance à
 raisonner autour de pures
 considérations techniques, telles que les couches logicielles, et qui travaillent souvent comme contributeurs individuels avec des tâches assignées individuellement.

 Alignement
 : L'équipe
 pense
 et
 planifie
 en fonction de bénéfices que leurs sponsors, clients et utilisateurs verront de leur logiciel.

 Scrum, Kanban et les parties non techniques de l'eXtreme Programming sont des exemples de méthodes agiles que les équipes utilisent pour atteindre la maîtrise du lieu
 Alignement
 . Les user stories sont l'une des techniques les plus courantes que les équipes adoptent. D'autres techniques comprennent des
 backlog
 s produit, des rétrospectives, des timebox (comme les Sprints) et des tableaux d’avancement. Les équipes
 Alignement

 prêtent
 également attention aux concepts d'interaction tels que la sécurité psychologique, la charte d'équipe, l'apprentissage de groupe et les retours
 des
 pairs.

 Les équipes qui maîtrisent ce lieu montrent ce sur quoi elles travaillent et comment cela progresse du point de vue de la valeur métier, au moins une fois par mois. C’est l’indicateur central pour les équipes
 Alignement
 .
 C
 e n'est pas le seul avantage que vous devriez attendre d'une telle équipe, mais c'est un moyen facile et rapide de vérifier si une équipe se sent
 à l'aise dans ce contexte.
 Si vous n'avez pas de visibilité sur les priorités métiers de l'équipe, ou si ces priorités ne reflètent pas ce sur quoi l'équipe travaille réellement, alors l'équipe n'est pas encore dans la maîtrise.

 Bénéfices attendus

 TRANSPARENCE

 	

 Principal indicateur
 : Une fois par mois, a minima, l'équipe montre sur quoi elle travaille et comment elle progresse sur la valeur métier.

 Réduire le risque
 : La direction, le management sait quand l’équipe se trompe de direction ou ne fait pas de progrès, et a la capacité d'intervenir positivement.

 RÉUSSITES

 	

 Augmenter la productivité
 : L'équipe réfléchit régulièrement à ses habitudes de travail, les adapte et les ajuste afin de livrer plus de valeur.

 Augmenter le retour sur investissement
 : L'équipe concentre son travail sur la priorité qu'on leur a présentée comme étant la plus importante pour l'entreprise.

 Augmenter le retour sur investissement
 : Chaque mois, l’équipe progresse de façon incrémentale sur les priorités de l’entreprise.

 ALIGNEMENT

 	

 Augmenter la productivité
 : La communication participative réduit les malentendus et les délais entre les membres de l'équipe.

 Les avantages de ce lieu découlent d'une communication efficace, d'un travail d'équipe collaboratif et d'une amélioration continue de l'équipe. La maîtrise de ces concepts n'est pas un défi technique, mais le passage à une culture d'équipe peut être difficile pour certaines personnes.

 Les membres de l'équipe doivent apprendre à planifier en fonction des retombées
 économiques
 plutôt qu’
 en fonction
 de la technologie. Ils doivent apprendre à assumer la responsabilité de la réussite de l'ensemble de l'équipe, et plus seulement de leurs contributions individuelles. Les managers doivent apprendre à soutenir le travail d'équipe plutôt que de raisonner en termes individuels pour la planification des tâches et les récompenses.

 Compétences de ce lieu

 RÉPONDRE AUX BESOINS MÉTIERS

 	

 L'équipe travaille avec une personne qui représente le métier et lui fournit le point de vue et les attentes de l'entreprise.

 Les parties prenantes, côté métier, sont assurées que l’équipe travaille sur l’élément ayant le plus de valeur pour elles.

 L'équipe planifie son travail et montre les progrès réalisés par morceaux que son représentant métier comprend et évalue.

 Le représentant métier de l'équipe voit et peut changer l'orientation de l'équipe une fois par mois
 a minima
 .

 La direction donne le droit à l'équipe de travailler à un rythme
 qui lui permet
 de répondre aux besoins de l'entreprise indéfiniment.

 TRAVAILLER EFFICACEMENT EN ÉQUIPE

 	

 L'équipe génère ses propres tâches quotidiennes et son propre plan (en fonction des besoins de son représentant métier).

 Les membres de l'équipe considèrent que leur plan est le travail de l'équipe et non celui des individus.

 Les membres de l'équipe partagent la responsabilité de la réalisation de leur plan.

 Le management considère que le plan est le travail de l'équipe plutôt que d'attribuer la responsabilité à des individus.

 POURSUIVRE L’EXCELLENCE DE L'ÉQUIPE

 	

 L'équipe adopte une approche commune de son travail et
 l’améliore
 constamment.

 L'équipe est consciente de la façon dont les relations entre les membres de l'équipe affectent leur capacité à réussir et tente de façon proactive de les améliorer.

 L'équipe est consciente de la façon dont son environnement de travail influe sur sa capacité à faire le travail et tente de façon proactive de l'améliorer.

 Compromis investissement/valeur
 : Il faut entre 2 et 6 mois de pratique à un groupe de collaborateurs individuels indépendants pour passer à un style de travail collaboratif qui est axé sur l'équipe. Leur maîtrise agile dépend non seulement de leurs efforts, mais aussi des investissements de leur organisation. Comme nous l'avons déjà dit, il se peut que l'équipe conduise son autobus agile, mais son organisation doit acheter le ticket de bus.

 Pour de nombreux managers et organisations, les investissements les plus difficiles ne sont pas d’ordre financier. Pour permettre à une équipe de travailler efficacement en équipe, il peut être nécessaire de modifier le comportement de la direction,
 pour certains membres, de se dédier à l'équipe (ou à ce travail d'équipe) à plein temps
 et de réaménager les espaces de travail physiques. En particulier, les managers doivent passer de la gestion des contributions des individus à la gestion du système - en guidant les processus, les habitudes de travail, les compétences et
 le contexte
 de l'équipe de manière à ce que celle-ci prenne des décisions correctes sans l'intervention explicite du management.

 Nous voyons beaucoup d'organisations qui choisissent de ne pas faire ces investissements, mais qui attendent quand même de la maîtrise de la part de leurs équipes. Dans ces situations, les compétences des équipes se développent lentement et il est rare qu'elles atteignent une maîtrise complète. Si votre organisation ne peut pas faire les investissements nécessaires, les approches agiles seront décevantes.

 Investissements organisationnels communs

 	
 Choisissez des membres d'équipe ayant les compétences, la formation et la volonté de travailler ensemble à 100% à leur équipe.

 	
 Créez un espace de travail partagé axé sur la productivité, en préférant fortement une pièce dédiée. Si une salle physique n’est pas possible, fournissez un espace de travail virtuel permettant de riches interactions, et acceptez que cela soit moins efficace.

 	
 Assurez-vous qu'une personne ayant une expertise sur les priorités métier et la valeur client soit disponible pour agir en tant que représentant métier de l'équipe.

 	
 Supprimez les obstacles à un travail d'équipe efficace, tels que le classement favorisant la rivalité, les récompenses individuelles et les équipes dispersées.

 	
 Accompagnez et formez les membres de l'équipe aux compétences de ce lieu.

 	
 Formez
 les managers à créer un environnement favorisant le travail d'équipe et à gérer le système de travail plutôt que les contributions individuelles.

 En échange de ces investissements, vous aurez une plus grande visibilité sur le travail de vos équipes. Vous pourrez les orienter vers les 20% de leur travail qui fournissent 80% de la valeur.

 Les
 équipes
 Livraison
 suivent la cadence du marché

 	

 Résumé

 	

 Agile durable

 	

 Avantages

 	

 Peu de défauts et productivité élevée

 	

 Investissement

 	

 Productivité
 réduite lors du
 développement des compétences techniques.

 	

 S’inspirer
 de

 	

 eXtreme Programming, mouvement DevOps

 	

 Temps

 	

 +3 à 24 mois

 Les équipes qui maîtrisent ce lieu ne se concentrent pas seulement sur la valeur métier, elles la produisent en livrant aussi souvent que leur marché l'accepte. C'est ce qu'on appelle "livrer à la cadence du marché". Les équipes
 Livraison
 se distinguent des équipes
 Alignement

 non seulement par leur capacité à livrer, mais
 aussi
 à livrer quand elles le désirent.

 Livrer
 : L'équipe peut livrer ses derniers travaux, avec un risque et un coût minimes,
 quand l'entreprise le souhaite.

 L’

 eXtreme Programming

 (XP)
 a lancé de
 nombreuses techniques utilisées par les
 équipes
 Livraison
 et
 son influence reste marquée encore aujourd'hui
 . La quasi-totalité des équipes qui maîtrisent ce lieu utilisent ses innovations majeures comme l'intégration continue, le développement piloté par les tests et le
 refactoring
 "sans pitié”.

 Ces dernières années, le

 mouvement DevOps

 a élargi les idées d'XP aux environnements modernes basés sur le cloud. Les techniques de

 livraison continue et de déploiement continu

 du mouvement sont utilisées par la plupart des équipes
 Livraison
 . Autres techniques utiles :
 la conception émergente
 , la propriété collective du code et la
 programmation en binôme
 ou en groupe.

 Les équipes qui maîtrisent le processus de livraison créent des logiciels peu défectueux, qui peuvent être livrés aussi souvent que votre organisation le souhaite. Si une équipe ne peut pas livrer à volonté, elle n'est pas encore dans la maîtrise de ce lieu.

 Bénéfices attendus

TRANSPARENCE

 	

 Principal indicateur
 : L'équipe peut livrer ses derniers travaux, avec des risques et coûts minimes, quand l'entreprise le souhaite.

 Réduire le risque :
 Les défauts systémiques dans votre cycle de production se manifestent tôt.

 Augmenter la satisfaction :
 L'équipe fournit des prévisions de livraison utiles aux managers et aux clients, au
 besoin
 .

 RÉUSSITE

 	

 Augmenter la productivité
 : L'équipe a un faible taux de défauts, perd donc moins de temps à corriger les bugs et investit davantage de temps pour les améliorations.

 Augmenter la productivité
 : La
 dette technique
 est minime, ce qui rend les changements moins coûteux et plus rapides.

 Augmenter le retour sur investissement :

 L'équipe suit la cadence du marché, en récoltant de la valeur aussi souvent que le marché en produira.

 ALIGNEMENT

 	

 Augmenter la productivité
 : Le taux de défauts et la dette techniques étant faibles, le moral est bon et les équipes sont épanouies,

 ce qui fidélise et améliore la productivité.

 Livraison
 est le lieu le plus technique. Il y a beaucoup de compétences à acquérir. Certaines, comme
 le développement piloté par les tests
 par exemple,
 nécessitent peu de
 temps pour les apprendre
 mais prennent toute une
 vie
 à maîtriser
 . Les membres de l'équipe
 tireront des avantages à étudier et pratiquer les techniques
 décrites par les gourous de l'eXtreme Programming, du DevOps et de la qualité logicielle. Les managers devront s'assurer que l'équipe soit composée de personnes qui ont collectivement toute l'expertise nécessaire, et ils devront sensibiliser les parties prenantes

 pour établir que : le travail réfléchi est plus valorisé que la rapidité, l’opportunisme.

 Compétences de ce lieu

 RÉPONDRE AUX BESOINS MÉTIERS

 	

 Le code source de l'équipe relatif aux produits est de qualité “Production”. Tous les travaux les plus récents sont livrés dans un environnement équivalent à la production au moins une fois par jour.

 Le représentant métier de l'équipe peut livrer (ou
 activer)
 les derniers travaux de l'équipe à sa guise.

 L'équipe fournit sur demande au représentant métier
 des fourchettes de prévisions de livraisons utiles.

 L'équipe se
 coordonne
 avec ses parties prenantes

 pour développer son code et ses autres artefacts de manière à en assurer la maintenance, à moindre frais, indéfiniment.

 TRAVAILLER EFFICACEMENT EN ÉQUIPE

 	

 Les développeurs considèrent que le code et artefacts assimilés appartiennent à l'équipe, et non à des individus. Ses modifications et améliorations sont vues comme une responsabilité collective.

 Toutes les compétences
 nécessaires
 au quotidien pour concevoir, développer, expédier, surveiller, entretenir, etc le produit,
 fruit du travail de l'équipe,
 sont immédiatement disponibles dans l'équipe.

 POURSUIVRE L’EXCELLENCE TECHNIQUE

 	

 Lorsqu'ils travaillent avec du code et artefacts assimilés, les membres de l'équipe améliorent la qualité technique, ne serait-ce que légèrement, par rapport à ce dont ils ont hérité.

 Les mises en production sont automatisées et ne prennent pas plus de dix minutes d'effort manuel.

 L'équipe écrit du code de qualité “Production” sans avoir besoin
 de phases
 de tests manuels.

 Tous les membres de l'équipe sont conscients de la façon dont leurs compétences professionnelles et techniques affectent leur capacité à atteindre leurs objectifs ainsi qu’à réduire leurs coûts de maintenance.
 Ils cherchent de façon proactive
 à monter en compétences sur ces domaines.

 Compromis investissement/valeur
 : Le développement des compétences des membres de l'équipe, pour atteindre la maîtrise prend du temps et demande des efforts importants. La maîtrise du lieu
 Livraison
 apparaît généralement entre
 3 à
 24 mois après la maîtrise du lieu
 Alignement
 , selon le nombre d'heures de coaching dont bénéficie l'équipe et le montant de la dette technique dans son code. Dans de grands systèmes, avec une
 dette
 technique considérable, pourraient prendre encore plus de temps.

 Des formations peuvent
 initier les stagiaires/étudiants aux concepts nécessaires pour maîtriser le lieu

 Livraison
 , mais
 ils présentent souvent des difficultés à transposer les exemples des cours sur leurs problématiques réelles.
 Dans de nombreux cas, la maîtrise exige également d'engager des développeurs-coachs qualifiés pour travailler avec l'équipe sur leurs projets du quotidien. En plus, la productivité
 semble
 souvent diminuer à mesure que l'équipe acquiert de nouvelles compétences et rembourse la dette technique dans le code existant.

 Investissements organisationnels courants

 	
 pendant que les membres de l'équipe acquièrent de nouvelles compétences, permettez
 une période où la productivité sera réduite
 .

 	
 Intégrez à l'équipe des disciplines techniques non liées à la programmation, comme la qualification et les équipes infrastructures.

 	
 Proposez une formation sur les pratiques agiles pour les profils techniques.

 	
 Engagez des praticiens-coachs qualifiés pour mentorer l'équipe sur son code de production.

 Malgré les coûts, les avantages de la maîtrise du lieu
 Livraison
 sont considérables. Des équipes dans la maîtrise produisent des logiciels très peu défectueux et maintiennent la dette technique au minimum, ce qui signifie qu'elles ont plus de temps pour livrer les fonctionnalités. Il faut du temps pour que la dette technique préexistante soit remboursée et que les bénéfices apparaissent, mais une fois qu'ils le sont, vous constaterez des temps de développement
 plus
 courts, des logiciels de meilleure qualité et une réactivité considérablement améliorée.

 Les équipes

 Optimisation
 sont en tête sur leur marché

 	

 Résumé

 	

 Promesses de l’Agile

 	

 Avantages

 	

 Des livraisons de plus grande valeur et de meilleures décisions concernant les produits.

 	

 Investissement

 	

 Capital social à consacrer pour le transfert des décisions et de l'expertise métier au sein de l'équipe.

 	

 S’inspirer
 de

 	

 Lean Software Development, Lean Startup, Beyond Budgeting

 	

 Temps

 	

 + 1 à 5 ans

 Dans la maîtrise, l
 es équipes

 Optimisation,
 comprennent ce que le marché veut, ce dont l’entreprise a besoin, et comprennent comment répondre à ces besoins. Ou, comme dans un environnement startup, elles savent ce qu'elles doivent apprendre et comment s'y prendre pour l'apprendre. Contrairement aux équipes
 Livraison
 , les équipes

 Optimisation
 ont non seulement la capacité de livrer sur le marché, mais elles savent également ce qu'elles doivent livrer sur le marché.

 Optimisation
 : L'équipe comprend ce que le marché veut, ce dont l’entreprise a besoin et comment répondre à ces besoins.

 La plupart des méthodes agiles sont conçues pour aider les équipes à atteindre la maîtrise d’
 Alignement
 ou de
 Livraison
 . Pour gagner en maîtrise dans le lieu
 Optimisation
 , commencez par
 un
 socle
 Livraison
 (telle que Scrum + XP + DevOps ou Kanban + XP + DevOps ou simplement XP + DevOps) et
 superposez
 sur ces fondations des techniques centrées sur le produit.

 Le Lean Startup et le Lean Software Development - qui, malgré leurs noms similaires, sont des approches différentes - sont tous deux de bons endroits pour commencer. Les managers gagneront à se familiariser avec l’approche Beyond Budgeting. A partir de là, préparez-vous à rechercher et à expérimenter des techniques agiles axées sur le produit. Parmi les sujets utiles, mentionnons la découverte client (
 customer discovery
), la découverte continue de produits (
 continuous product discovery
), le
 design thinking
 , le
 story mapping
 et l’
 adaptive planni
 ng
 .

 Les équipes
 Optimisation
 dans la maîtrise comprennent leur marché.
 Elles connaissent non seulement le “
 quoi
 ” de ce qu'elles construisent, mais aussi le “
 pourquoi
 ”
 .
 Les conversations avec une équipe maîtrisant ce lieu démontreront a
 minima
 une vision claire de la position de ses produits sur le marché. L'équipe définit ses propres indicateurs de
 succès
 , elle sera dans la capacité de défendre ces choix et elle aura
 des plans
 pour améliorer sa position sur le marché.

 Si une équipe n'a pas ce genre de compréhension de ses produits et de son marché, ou si elle produit moins de valeur que ses
 investissements
 , elle ne maîtrise pas encore ce lieu. En corollaire, les équipes
 Optimisation
 qui maîtrisent ce lieu se coordonnent avec les dirigeants pour annuler ou faire pivoter les produits et les initiatives à faible valeur.

 Bénéfices attendus

 TRANSPARENCE

 	

 Principal indicateur :
 L'équipe décrit la position de ses produits sur son marché et comment elle va améliorer sa position.

 Réduire le risque :
 L'équipe se
 coordonne
 avec
 la direction
 pour annuler ou faire pivoter les projets de faible valeur dès le début.

 RÉALISATIONS

 	

 Augmenter le retour sur investissement :
 L'équipe livre des produits qui répondent aux objectifs de l'entreprise et aux besoins du marché.

 Augmenter le retour sur investissement :
 L'équipe apprend des retours du marché pour anticiper les besoins des clients et créer de nouvelles opportunités.

 Augmenter le retour sur investissement :
 L'équipe comprend une vaste expertise qui favorise la prise de décisions optimales en matière de coûts et de valeur.

ALIGNEMENT

 	

 Augmenter la productivité :
 L'expertise étendue de l'équipe élimine les temps d’attente et accélère la prise de décision.

 Augmenter la productivité :
 La confiance mutuelle entre l'équipe et son organisation mène à des négociations rapides et efficaces.

 L'un des plus grands défis de la maîtrise de ce lieu est de donner à l'équipe un véritable contrôle sur l'orientation de ses produits. La distinction entre une équipe
 Optimisation
 et une équipe
 Livraison
 est que, dans les limites du cadre, l'équipe
 Optimisation
 prend ses propres décisions sur ce qu'elle doit financer et où elle doit concentrer ses efforts. Les managers doivent déléguer ce pouvoir aux équipes, ce qui constitue souvent un changement difficile pour les organisations.

 La distinction entre une équipe
 Optimisation
 et une équipe
 Livraison
 est que la première prend ses propres décisions sur ce qu'elle doit financer et où elle doit concentrer ses efforts.

 Bien sûr, pour s'approprier ces décisions, les équipes doivent avoir les éclairages nécessaires pour prendre les
 bonnes
 décisions... Ou du moins savoir quelles expériences les aideront à découvrir les bonnes décisions. Acquérir cette expertise implique généralement d'intégrer des non-développeurs dans l’équipe à plein temps. Les exemples les plus courants sont les chefs de produit (
 product managers)
 , les
 business analysts
 et autres experts métier, mais ils peuvent aussi inclure des collaborateurs du marketing, du commerce ou du service client.

 Ce genre de changements structurels nécessite une autorisation de haut niveau de l'organisation, qui peut être difficile à obtenir. Bien que
 vous puissiez être tenté
 d'embaucher de nouveaux employés pour réduire les écarts, il est généralement plus efficace d'inclure des employés qui comprennent déjà les priorités et les contraintes uniques de votre entreprise.

 Aussi étonnant que cela puisse sembler, l
 es développeurs et les testeurs, en particulier ceux qui ont de l'ancienneté dans l'entreprise, peuvent être une excellente source d'expertise sur les produits. Lorsque vous recherchez des personnes pour apporter une expertise métier à votre équipe, ne négligez pas la possibilité de former des experts sur les compétences métiers dont vous avez besoin. Les appels commerciaux et les visites clients sont une excellente façon d'apporter de nouvelles perspectives.

 Compétences de ce lieu

 RÉPONDRE AUX BESOINS MÉTIERS

 	

 L'équipe décrit sa feuille de route et ses progrès en fonction des mesures d’impact métier définies conjointement avec la direction.

 L'équipe collabore avec les intervenants internes et externes, le cas échéant, pour déterminer SI, et si oui, QUAND les prévisions de livraison ont le meilleur retour sur investissement.

 TRAVAILLER EN CONFIANCE ET AUTONOMIE

 	

 L'équipe se
 coordonne
 avec la direction pour comprendre et préciser son rôle dans la mise en oeuvre de la stratégie d'entreprise.

 L'équipe prend et assume conjointement
 la responsabilité
 , de l'atteinte des impacts métier qu'elle a définis avec la direction.

 L
 e management donne à l'équipe les ressources et le pouvoir dont elle a besoin pour atteindre, de façon autonome,
 ses
 impacts métier.

 La direction s'assure que toutes les compétences dont l'équipe a besoin au quotidien
 - pour comprendre son marché et atteindre l’impact souhaité -
 sont représentées par des membres
 d'équipe
 présents à temps plein.

 POURSUIVRE L’EXCELLENCE PRODUIT

 	

 L'équipe s'engage auprès de ses clients et marchés à comprendre les besoins et opportunités des produits.

 L'équipe formule des hypothèses sur les opportunités pour l’entreprise et conduit des expériences pour les tester.

 L'équipe planifie et développe son travail de manière à pouvoir changer complètement de
 plan
 , sans gaspillage, avec un préavis de moins d'un mois.

 Compromis investissement/valeur
 : Donner aux équipes le pouvoir de décision et l'expertise correspondante remet en question les structures organisationnelles existantes. Cela peut prendre plusieurs années - non pas à cause des compétences requises, mais parce que les managers et les dirigeants dans l’organisation doivent apprendre à faire confiance à l'utilisation des idées agiles par leurs équipes avant d'apporter des changements qui
 affecteront
 leur
 pouvoir
 , leur contrôle et les méthodes de travail auxquelles ils sont habitués.

 Investir dans ces changements exige une compréhension des bonnes compétences politiques et une conviction profonde de la valeur des bénéfices. Les ambassadeurs devront dépenser leur capital social pour y parvenir. Les managers peuvent avoir besoin de coaching pour soutenir les environnements agiles à haut rendement, car leur travail passe de la prise de décision tactique à la définition de la direction de l'équipe et à
 l'orchestration
 d'un alignement transverse à l’organisation.

 Investissements organisationnels courants

 	
 Dédiez des équipes à 100% à des produits ou des marchés particuliers.

 	
 Intégrez des
 experts métiers
 comme membres d'équipe à temps plein. Ne (
 pré)supposez
 pas qu'une seule personne suffira.

 	
 Donnez aux équipes la responsabilité de leur budget, de leur plan et de leurs résultats ; jugez-les sur les impacts et non sur le respect des plannings.

 	
 Permettez et exigez aux managers de travailler en collaboration avec toute l'organisation pour éliminer les obstacles à la bonne performance de l'équipe.

 	
 Proposez
 du coaching aux managers. Sensibilisez-les sur le fait que les équipes agiles hautement performantes et auto-organisées changent la nature du management.

 La maîtrise du lieu
 Optimisation
 réduit les coûts de communication, élimine les
 transferts
 bureaucratiques et permet de réagir rapidement aux conditions changeantes de l'entreprise. Ses investissements bouleversent le
 statu quo
 , ils ne conviennent donc pas à toutes les organisations. Mais, pour les organisations qui souhaitent suivre le rythme du changement sur leur marché, un investissement dans la maîtrise
 Optimisation
 vaut la peine d'être envisagé.

 Les

 équipes
 Renforcement
 rendent leurs entreprises plus fortes

 	

 Résumé

 	

 Futur de l’agile

 	

 Bénéfices

 	

 Apprentissage inter-équipes et meilleures décisions organisationnelles

 	

 Investissement

 	

 Temps et risque dans l'élaboration de nouvelles approches de gestion de l'organisation.

 	

 S’inspirer de

 	

 Design des
 organisations et théories de la complexité

 	

 Temps

 	

 Inconnu

 Là où les équipes
 Optimisation
 ont la capacité de comprendre et de répondre aux besoins de leur marché, les équipes
 Renforcement
 jouent également un rôle plus important dans leur organisation.

 Renforcer
 : L'équipe comprend son rôle dans le système organisationnel global et travaille activement à rendre ce système plus efficace.

 Les équipes
 Renforcement

 contribuent

 à leur organisation de trois façons. Premièrement, elles comprennent en quoi elles font partie d'un système plus vaste
 . Elles comprennent
 comment leur propre but s'aligne sur ceux des autres équipes pour
 atteindre
 une plus grande stratégie. Elles travaillent activement à rendre cette stratégie plus efficace.

 Deuxièmement, elles diffusent délibérément leur expertise dans l'organisation. Elles cherchent des occasions de mettre leurs compétences au service d’autres équipes et d’apprendre des autres équipes.

 Troisièmement,
 l'organisation répartit les décisions d'orientation entre les équipes. Les leaders mettent en places
 des structures conçues pour
 distiller les réflexions collectives des équipes et les canaliser vers des améliorations organisationnelles
 .

 On commence à apercevoir
 des lueurs
 de
 Renforcement
 dans des organisations autour du monde. Des entreprises comme Valve Software, Semco, Zappos et AppFolio sont en train de tester ce lieu. Nous voyons également des techniques de pointe telles que
 les
 équipes
 auto-constituées
 et les réunions stratégiques menées en forum ouvert montent en puissance dans les meilleures équipes agiles. Cela dit, ce lieu est spéculatif. Nous pensons que c'est peut-être l'avenir de l'agile, mais nous ne savons pas exactement à quoi il ressemblera.

 Bien que nous ne soyons pas tout à fait certains de la forme que prendra ce lieu, nous avons vu suffisamment d'exemples pour tirer des conclusions sur les bénéfices que pourraient apporter des équipes maîtrisant ce lieu.

 Bénéfices attendus

 TRANSPARENCE

 	

 Principal indicateur
 : L'équipe décrit son travail dans le contexte des autres initiatives de l'entreprise, ce qui permet d'équilibrer les produits les uns par rapport aux autres.

 Réduire le risque
 : L'équipe soulève - et aide à résoudre - les goulets d'étranglement et problèmes
 interorganisationnels
 au plus tôt.

 RÉALISATIONS

 	

 Augmenter le retour sur investissement
 : L'équipe participe à des activités multi-équipes qui optimisent la chaîne de valeur de l'organisation.

 Augmenter la productivité :
 L'équipe reconnaît quand elle peut contribuer au travail d'une autre équipe, et quand ce travail est plus vital, elle réoriente ses efforts pour l'aider.

 ALIGNEMENT

 	

 Augmenter la productivité
 : L'équipe
 croise
 son contexte, ses perspectives, apprentissages et innovations avec d'autres équipes et d'autres parties de l'organisation.

 Ce lieu est le plus en adéquation
 approprié pour les
 organisations dont les dirigeants veulent être à la pointe de la théorie et de la pratique du management. Il exige de travailler à la pointe de la théorie organisationnelle et d'inventer de nouvelles façons de l'appliquer aux équipes agiles.

 Si ce lieu est pour vous, faites des recherches sur les théories de la complexité - telles que Cynefin et la
 dynamique des systèmes humains
 -
 et sur
 les nouveaux
 concepts en matière de conception organisationnelle, y compris les structures de gouvernance alternatives telles que Open Space Agility, la sociocratie et l'holacratie.

 Même si vous ne souhaitez pas maîtriser ce lieu, certaines des techniques développées ici méritent
 de retenir votre attention
 . Tout comme une équipe
 Livraison
 qui maîtrise son lieu aura certaines compétences sur les techniques liées au lieu
 Optimisation
 , vous pouvez bénéficier de techniques
 Renforcement
 . Deux exemples que nous avons directement expérimentés et qui valent la peine d’être essayés sont les équipes
 auto-constituées
 et les sessions stratégiques en format Forum Ouvert.

 Pour la plupart des organisations, il est certainement préférable de laisser la maîtrise du lieu
 Renforcement
 comme une idée à observer de loin, le temps que
 la maîtrise du lieu

 Optimisation

 soit à portée de main. Cependant, pour les petites organisations qui mettent déjà l'accent sur les principes Lean et la pensée systémique, qui sont prédisposées à répartir la prise de décision entre les équipes et qui valorisent les approches visionnaires et les processus innovants,
 le lieu
 Renforcement

 offre un défi audacieux et un puzzle intrigant.

 Application du modèle Agile Fluency

 Comme l'a dit George Box, "Tous les modèles sont faux, mais certains sont utiles." Le modèle Agile Fluency est une vue simplifiée de la réalité. Malgré l
 es
 simplifications, nous avons constaté qu'il reflète avec précision les besoins de la plupart des organisations. Même lorsqu'ils
 ne correspondent pas parfaitement
 , les avantages, les compétences et les investissements que nous avons décrits sont des sujets de conversation utiles.

 Vous pouvez appliquer le modèle de trois façons. Premièrement, utilisez-le pour voir quels types d'investissements agiles votre organisation doit faire. Un investissement insuffisant entraîne non seulement une progression lente, mais
 un cynisme et un
 ressentiment
 durables
 . Nous avons vu ce type d'échec bien trop souvent. Utilisez le modèle pour vous assurer que
 vos attentes sont en phase avec vos investissements
 .

 Un investissement insuffisant entraîne non seulement une progression lente, mais
 un cynisme et un
 ressentiment
 durables

 Deuxièmement, si vous ne percevez pas la maîtrise que vous attendiez, le modèle peut aider à révéler ce qui ne va pas. Effectuez un diagnostic pour découvrir quelles sont les compétences sur lesquelles les équipes ont des difficultés, puis proposez une formation et un soutien (L'
 Agile Fluency Project
 offre des options de diagnostic sur

 agilefluency

 .org

). Si plusieurs équipes présentent des difficultés sur les mêmes compétences, le problème est probablement systémique, alors penchez-vous sur des changements organisationnels.

 Enfin, le modèle est un moyen utile pour aligner les conversations sur les approches agiles. Les discussions sur les idées agiles peuvent facilement s'embourber lors de débats sur des méthodes, outils et pratiques spécifiques. Utilisez plutôt le modèle pour encourager la discussion sur ce que les gens veulent réaliser et comment ils vont s’y prendre.

 Le modèle Agile Fluency Model est disponible pour que

 vous puissiez l'adapter

 à vos présentations. Vous pouvez également partager
 cet article
 pour créer des conversations sur les compétences des équipes et les besoins organisationnels. Pour les travaux dérivés, comme la réédition des listes de compétences, contactez-nous afin d’obtenir une autorisation.

 Si vous avez besoin d'aide pour appliquer le modèle ou diagnostiquer des problèmes de fluidité, l'
 Agile Fluency Project
 dispose de contacts et de ressources supplémentaires. Visitez

 agilefluency.org

 pour en savoir plus.

 Conclusion

 Dans notre travail avec les équipes et les organisations agiles, nous avons constaté que les équipes suivent une progression typique dans leur compréhension des approches agiles et des avantages pour leur organisation. Nous avons regroupé cette progression en quatre lieux de maîtrise. Chaque lieu est caractérisé par des avantages uniques et divers défis liés à l'adoption.

 	
 Le premier lieu,
 Alignement
 , exige de l’
 équipe qu’elle
 apprenne à travailler ensemble pour se concentrer sur la création de valeur métier plutôt que sur la simple réalisation de tâches techniques. En échange, l'organisation acquiert une meilleure compréhension du travail de l'équipe et a davantage d'occasions d'influencer ce travail dans des directions positives. Ce lieu reflète les fondamentaux agiles.

 	
 Le deuxième lieu,
 Livraison
 , exige de l’
 équipe qu’elle

 investisse
 dans l'apprentissage d'un large éventail de compétences en développement de logiciels. Ce lieu reflète la durabilité agile. Les compétences ne viennent pas facilement, mais avec du temps et un soutien organisationnel adéquat, l'équipe acquiert la capacité de créer et de livrer des logiciels peu défectueux aussi souvent que le marché l'accepte, ce qui donne à l'organisation de nouvelles possibilités de rentabiliser son investissement en développement logiciel.

 	
 Le troisième lieu,
 Optimisation
 , représente la promesse de l'agile : une équipe qui danse et tourne en réponse aux conditions changeantes du marché, et qui prend collectivement la responsabilité de construire le meilleur produit que votre investissement peut acheter. Atteindre la fluidité dans ce lieu signifie avoir des experts métiers dans l’équipe à temps plein. Bien que ce changement de structure organisationnelle puisse être difficile, il en vaut la peine
 puisque l'équipe est davantage en mesure de servir votre entreprise.

 	
 Le quatrième lieu,
 Renforcement
 , représente l'avenir de l'agile. Les équipes
 Renforcement
 collaborent avec d'autres équipes pour améliorer l'ensemble de leur organisation. Atteindre ce lieu nécessite une réflexion innovante et une volonté d'expérimenter.

 Tous ces lieux offrent des avantages, et chacun correspond à certaines équipes. Utilisez le modèle pour provoquer des conversations sur les lieux que votre organisation souhaite soutenir. Une fois que vous aurez choisi vos lieux, prenez en compte les investissements nécessaires pour atteindre la fluidité et engagez-vous pleinement à faire ces investissements.

 Les équipes ont besoin de temps pour développer leurs compétences. Elles se développeront par à-coups, en avançant et en reculant, et en atteignant des plateaux. Dès le début, p
 ratiquez autant de
 techniques ou de disciplines que possible. Les lieux de maîtrise représentent des plateaux naturels où vous verrez différents avantages et défis à surmonter.

 Soyez conscient que le contexte organisationnel peut entraver la fluidité. Soyez
 attentif
 aux problèmes systémiques qui ont les mêmes conséquences sur plusieurs équipes.
 C'est souvent révélateur d'un besoin de changements organisationnels.

 Nous avons vu des équipes traverser ces lieux de maîtrise encore et encore. En partageant nos expériences avec vous, nous espérons vous donner une meilleure idée des possibilités des approches agiles et une meilleure compréhension des défis qu'elles posent.
 Nous vous souhaitons, à vous et à vos équipes, d'atteindre plus de fluidité et de succès.
 .

 Ce livre est publié par L’
 Agile Fluency Project
 LLC.

Passez au niveau de Coaching Haute Performance lors de notre prochain Atelier de Facilitateurs !

 Pour en savoir plus et vous inscrire, cliquez ici.

 Augmentez votre influence en tant que conseiller de confiance.

 Devenez un facilitateur agréé.

 L'Agile Fluency Project sponsorise également d'autres ateliers et événements.

 Pour en savoir plus et vous inscrire

 , cliquez ici.

 Remerciements (pour la version anglophone)

 Nous voulons exprimer notre reconnaissance envers tant de personnes. La liste des personnes à remercier comprend : les relecteurs qui ont lu nos ébauches, les groupes qui ont écouté nos présentations, les collègues qui ont remis en question notre façon de penser, les équipes qui ont partagé leurs expériences, ainsi que les clients qui ont reconnu la pertinence et l'utilité de nos idées.
 Chacun a offert son soutien et ses encouragements
 pendant que nous
 élaborions
 le modèle, puis l'article. Ils sont nombreux. Pour les mentionner individuellement, il faudrait un autre livre à part. Ils se reconnaîtront.

 Nous nous sentons particulièrement redevables envers Martin Fowler. Il a montré sa confiance dans notre travail en publiant l'article original. Il a relayé nos travaux de plusieurs façons. Après quelques années, il nous a convaincu à formaliser ce que nous avions appris. Ce livre/article est une version révisée, mise à jour et publiée en 2018. Il nous a poussés de la bonne façon.

 Nous avons aussi une gratitude sans fin envers Adam Light. Adam nous a aidés à faire d’un article et d’une pile d'imprimés une startup. Il est resté à nos côtés bien plus longtemps qu’il ne devait.

 Nous apprécions les coachs et consultants Agiles qui nous ont inspirés. Ils se sont servis de notre travail pour ouvrir la voie à
 Agile Fluency Suite
 , puis ont aidé les entreprises et les équipes dans leur cheminement vers le développement logiciel agile. Cette édition de l'
 ebook
 leur est dédiée, ainsi qu'à leurs futurs pairs.

 Merci,

 Diana et James

 Remerciements (pour la version francophone)

 Merci à Diana Larsen, James Shore et toute l’équipe d’
 Agile Fluency
 pour évidemment l’invention du modèle, de nous avoir permis de traduire cet
 ebook
 et pour la qualité des échanges par email. Un réel plaisir.

 Merci à Maxime Lecoq, à Jonathan Litty et Yannick Grenzinger pour avoir dit oui dès le début de cette traduction, à Pablo Pernot, Fleur Saillofest, Tiphanie Vinet et Sara Dufour
 pour leurs relectures, pour les commentaires et suggestions
 bien sentis.

 Merci à tous mes collègues coachs de benext qui m’ont toujours encouragé dans cette aventure, qui m’ont toujours demandé des nouvelles.

 Merci

 Nils Lesieur

 A propos des auteurs

 L’
 Agile Fluency Project
 aide les coachs, les consultants et les agents du changement à mettre en pratique les connaissances du Modèle Agile Fluency™. Nous imaginons un monde où l'Agilité
 est bien
 comprise dans chaque organisation, où toutes les équipes s'entraînent efficacement pour soutenir l'amélioration continue et où chaque équipe fonctionne à un niveau de compétence fluide et adapté à son objectif.

 Notre histoire

 James Shore et Diana Larsen ont conçu le modèle
 Agile Fluency
 à partir de leurs observations personnelles et de leur profonde expérience terrain. Ils ont décrit le modèle en collaboration avec d'autres leaders d'opinion de la communauté agile. Martin Fowler, qui a été l'un des premiers à soutenir le Modèle, a publié leur article fondateur en 2012.

 Suite à une série de collaborations utilisant le m
 odèle
 Agile Fluency
 pour servir des clients consultants, James et Diana ont co-fondé le
 Agile Fluency Project
 avec Adam Light en 2014.

 [image:]

 James Shore

James Shore enseigne, écrit et
 conseille les entreprises
 sur les processus de développement agiles. Il a dirigé sa première équipe Agile en 1999 et a été l'un des premiers à pratiquer l'eXtreme Programming en 2000. Aujourd'hui, il s'attache à aider les gens à comprendre comment les aspects techniques, commerciaux et sociaux de l’Agile s'imbriquent pour créer des logiciels performants.

 James a reçu le prix Gordon Pask de l'
 Agile Alliance
 pour avoir contribué aux pratiques agiles et co-écrit
 The Art of Agile Development
 . InfoQ l'a nommé l'une des “
 personnes les plus influentes en agile
 ”
 . Il écrit à propos du développement logiciel sur son blog
 Art of Agile
 et anime la série de vidéos
 "Let's Code : Test-Driven JavaScript.
 "

 Diana Larsen

 [image:]

Diana Larsen est l'auteure de
 Agile Retrospectives : Making Good Teams Great
 ,
 Liftoff : Start and Sustain Successful Agile Teams
 , et
 Five Rules for Accelerated Learning
 . Depuis plus de 20 ans, elle travaille avec des leaders pour concevoir des systèmes de travail, améliorer le rendement des projets et soutenir le leadership et l'agilité de l'entreprise.

 Conférencière et membre active de sa communauté professionnelle, Diana
 a endossé
 des rôles de leadership, à l'
 Agile Alliance
 , à
 l’
 Organization
 Design Forum
 , et à l’
 Agile Open Initiative.

 [1]
 Agile Fluency est une marque commerciale de James Shore et Diana Larsen. (Nous avons eu des problèmes avec d'autres personnes utilisant le terme “Agile Fluency” tout en déformant notre cadre. Nous avons donc pensé que nous devions en faire une marque commerciale pour éviter que cela ne se produise.)

 GoogleDoc/images/image1.png
THE AGILE FLUENCY MODEL

CHART YOUR AGILE PATHWAY

PRE-AGILE

SHIFT
Team Culture

; SHIFT
M Team Ski"s T

SHIFT
Organizational
Structure

SHIFT l
mmmmm Organizational
Culture

FLUENCY

agilefluency.org

GoogleDoc/nav.xhtml

 		
 AGILE FLUENCY - French version

 		
 LE MODÈLE

 		
 AGILE FLUENCY

 		
 SOMMAIRE

 		
 Note des auteurs

 		
 Note des traducteurs

 		
 Présentation du modèle

 		
 Choisir son lieu

 		
 Aisance organisationnelle

 		
 Les équipes Alignement produisent de la valeur métier

 		
 Bénéfices attendus

 		
 TRANSPARENCE

 		
 RÉUSSITES

 		
 ALIGNEMENT

 		
 Compétences de ce lieu

 		
 RÉPONDRE AUX BESOINS MÉTIERS

 		
 TRAVAILLER EFFICACEMENT EN ÉQUIPE

 		
 POURSUIVRE L’EXCELLENCE DE L'ÉQUIPE

 		
 Investissements organisationnels communs

 		
 Les équipes Livraison suivent la cadence du marché

 		
 Bénéfices attendus

 		
 TRANSPARENCE

 		
 RÉUSSITE

 		
 ALIGNEMENT

 		
 Compétences de ce lieu

 		
 RÉPONDRE AUX BESOINS MÉTIERS

 		
 TRAVAILLER EFFICACEMENT EN ÉQUIPE

 		
 POURSUIVRE L’EXCELLENCE TECHNIQUE

 		
 Investissements organisationnels courants

 		
 Les équipes Optimisation sont en tête sur leur marché

 		
 Bénéfices attendus

 		
 TRANSPARENCE

 		
 RÉALISATIONS

 		
 ALIGNEMENT

 		
 Compétences de ce lieu

 		
 RÉPONDRE AUX BESOINS MÉTIERS

 		
 POURSUIVRE L’EXCELLENCE PRODUIT

 		
 Investissements organisationnels courants

 		
 Les équipes Renforcement rendent leurs entreprises plus fortes

 		
 Bénéfices attendus

 		
 TRANSPARENCE

 		
 RÉALISATIONS

 		
 ALIGNEMENT

 		
 Application du modèle Agile Fluency

 		
 Conclusion

 		
 Remerciements (pour la version anglophone)

 		
 Remerciements (pour la version francophone)

 		
 A propos des auteurs

 		
 Notre histoire

 		
 James Shore

 		
 Diana Larsen

GoogleDoc/images/image2.jpg

GoogleDoc/images/image3.jpg

