

Holacracy

{ Self-organization for businesses and teams

- ⌘ From the greek 'holon' (*whole*) – something that is simultaneously the whole and a part
- ⌘ Created by Brian Robertson over 10 years
- ⌘ Adopted by Zappos in early 2014
- ⌘ A hierarchy of roles, not a hierarchy of people
- ⌘ Roles (aka circles) are both the whole system, and part of the system

What is holacracy?

- ⌘ Research for “Succeeding with Agile Teams”
- ⌘ Certified Holacracy Practitioner (CHP) training with Brian Roberston

How I got here


- ⌘ Teams cease to continually improve
- ⌘ Alienation of disenfranchised managers
- ⌘ Individual rewards and status within the team
- ⌘ Team productivity becomes mediocre

Problems of Agile teams

- ⌘ Taylor and the separation of the work
- ⌘ Deming and the separation of the system
- ⌘ Agile and self-organization
- ⌘ Holacracy

A history of management

- Governance Roles
- Functional Roles
- Linking Roles


Circles and Roles

- ⌘ Organic system
- ⌘ Evolution through mutation
- ⌘ Anti-fragile
- ⌘ Tension-driven

Evolutionary Organization

- & Operating System
- & Applications
- & Agile as an App

Working on vs. working in

- ⌘ Build Agenda
- ⌘ Present Proposals
- ⌘ Clarifying Questions
- ⌘ Reaction Round
- ⌘ Amend & Clarify
- ⌘ Objection Round
- ⌘ Integration

Governance Meeting

An objection is valid if the proposal

- ⌘ would degrade the Circle's capacity
- ⌘ if adopted would introduce a new Tension
- ⌘ Is either based on presently known data, or is necessarily predictive because we can't adapt later
- ⌘ Would be a valid Tension for your Role to process
- ⌘ breaks the rules of the Holacracy Constitution

Testing Objections

- ⌘ Divide Scrum Master and Product Owner into constituent roles
- ⌘ Create roles within the team for specific duties
- ⌘ Elect, rotate, or assign roles to team members
- ⌘ Use the form of the Governance Meeting to drive continuous improvement

Agile team management

Paul Osborn

The Agile PMO, LLC

Twitter: @theAgilePMO

Email: paul@the-agile-pmo.org

Website/Blog: <http://the-agile-pmo.org>

Phone: +1 (781) 769-7552

QUESTIONS & ANSWERS