

Reawakening Agile with OKRs

*Objectives & Key Results
or Outcomes & Key Results*

Allan Kelly

allan@allankelly.net

www.allankelly.net

@allankellynet

September 2021

Book draw (2 copies)

<http://allankelly.net/book-draw>

1 signed copy by post

1 e-book by email

What are Objectives and Key Results?

What is you really really want?
A goal
An outcome
Delivers benefit – to someone

Important contributors
Bounding criteria
Acceptance criteria
Smaller goals which build
toward objective

Outcomes

- something beneficial
- something which adds value

Not: milestones, progress markers, tick-in-box

Quantified

First, the Virus

The Agile virus

First identified 2001

- Circulating earlier
- Spread by digital technology use

Mutates

- For better
- For worse

Recent mutation sees
teams adding OKRs

2 strains of Agile virus

**Corporate Agile
(Mild Agile)**

Radical Agile

Corporate Agile

- Weakened form of the virus
- High R value (reproduction)
- E (effectiveness) often left lagging

Corporate agile

- Administrative processes remain intact
- Faith in planning remains
- Lack of motivation in staff, lack of fun
- Lack of experimentation
- Lack of learning
- Lack of unlearning

Commoditization undermines effectiveness & competitive advantage

Can OKRs help?

- Alternative to the project model
 - Autonomy enhancing
 - Fills “middle planning” need
- Established (Intel, Google, Bono, etc.)
 - Liked by consultants
- Fits well with agile:
 - iterative
 - test driven
 - support independent units, devolve authority, enhance autonomy
 - **outcome oriented**
- Failure is an option

#NoProjects
Continuous Digital
Value Streams
Product Over Projects
Teams over Projects
Spotify

Objectives are not epics

Objectives are a hypothesis of outcome needed

Key Results are not stories

Key results probably Acceptance Criteria

Make testable

Test First Management

Enhance team autonomy

Space for autonomy

“This is what you can expect from us this quarter”

An API for the team

- OKRs allow teams to define their own space
- Team have space for autonomy
- **Outcomes matter**
 - How you get there doesn't
 - Outcomes & Key Results

Management
by Objective

*Cascading OKRs
(C-OKRs)*

How can
you help?

Destination

White Space OKRs

White space
and standing teams

This is quarter we will
Objectives 1, 2, 3

This is quarter we will
Objectives 1, 2, 3

This is quarter we will
Objectives 1, 2, 3

This is quarter
we will

This is quarter we will
Objectives 1, 2, 3

This is quarter
we will

Cooperation &
Communication
with multiple
stakeholders

Another team

Your team

Customer

Competitor

Your CEO

Purpose
(invariable)

Why does the company exist?
How do we benefit society?

Mission(s)
(come & go)

What is our mission?
Or missions?

Every 3 months
Clean sheet “Day-1”
How does team aid the mission?
How will team deliver benefit?

Supercharge prioritization

Where
does work
come
from?

Make OKRs
everything

Make everything subservient to OKRs

Don't get out of bed if its not in your OKRs

The backlog?

The backlog says...

OKRs say...

Opposing directions?
Conflicting goals?
Which gets priority?

Throw your (product) backlog away

Let OKRs drive all work

Use OKRs as a story generator

Think strategically
Outcomes not output

End the tyranny of the backlog

Purpose driven development – PDD

Put purpose over backlog

Every sprint: Team + Product Owner/Manager

1. OKR status
2. Highest priority OKR
3. What can we do to advance?
4. What stories do we need?

Success?

- Step back
- Success is not hitting 100% of OKRs
- Success is not hitting 70% of OKRs
- Success is outcome
 - Value added
 - Benefit creating
 - Advancing the mission
 - Bettering society
 - Learning & knowledge created
 - Hypotheses tested

Reawaken agile ambition

Outcomes & Key Results

Allan Kelly

allan@allankelly.net

<https://www.allankelly.net>

<https://www.linkedin.com/in/allankellynet/>

<https://amzn.to/3iWOH90>