

Reported Benefits of Agile Development

<your name here>
<date>


The major sources

1. QSMA (Michael Mah 2008)

- Rigorous comparison of 26 agile projects to a database of 7,500 primarily traditional projects
- Agile projects ranged from 26–1,000 people

2. David Rico (2008)

- Survey of 51 published academic and research papers

3. VersionOne (2008)

- Opt-in online survey of over 3,000 people

4. Dr. Dobb's Journal (2008)


- Opt-in online survey of 642 people
- Conducted by magazine columnist Scott Ambler

Areas studied

- Higher productivity and lower cost
- Improved employee engagement and job satisfaction
- Faster time to market
- Higher quality
- Improved stakeholder satisfaction


Improved productivity


Agile projects are 16% more productive at a statistically significant level of confidence.

Source: Mah 2008.

- Dr. Dobb's Journal
 - 82% said productivity is somewhat or much higher
- VersionOne
 - 23% said productivity was significantly improved
 - 50% said productivity was improved


Cost

Development Cost	DDJ	VersionOne
Improved	32%	30%
Significantly Improved	5%	8%


Rico's literature survey

	Lowest Reported Improvement	Median	Highest Reported Improvement
Productivity	14%	88%	384%
Cost	10%	26%	70%


Higher job satisfaction

- Fifteen months after adopting Scrum, 86% of Salesforce.com employees were having a “good time” or the “best time”
 - Only 40% said that before adopting Scrum
 - 92% would recommend agile to others
- Perhaps employees like agile because there's 2/3rds less overtime according to University of Calgary research


Faster time to market

- VersionOne study found
 - 64% said time to market improved
 - Another 23% said it was significantly improved
- Michael Mah found
 - Agile projects have a 37% faster time to market at a statistically significant level of confidence


Source: Mah 2008.


Salesforce.com

Cumulative Value (features) delivered in Major Releases

568% more value delivered in the first year of being agile.


Source: Greene and Fry 2008.


Higher quality

- Rico
 - Minimum quality improvement of 10%
 - Median quality improvement of 63%
- ePlan Services
 - Over first nine months of using Scrum, defect rate per 1,000 non-comment lines of code went down 70%

VersionOne study

- Quality
 - 44% said quality had improved
 - Another 24% said quality improved significantly
- Fewer defects
 - 84% said defects had gone down by 10% or more
 - 30% said defects were down by 25% or more

Improved stakeholder satisfaction

- Dr. Dobb's
 - 47% said stakeholder satisfaction was “somewhat higher”
 - Another 31% said it was “much higher”

VersionOne study

	Improved	Significantly Improved
Enhanced ability to manage changing priorities	41%	51%
Improved project visibility	42%	41%
Improved alignment of IT and business goals	39%	27%
Reduced project risk	48%	17%

Sources

- Ambler, Scott. 2008a. Agile adoption rate survey, February. <http://www.ambysoft.com/surveys/agileFebruary2008.html>.
- Cohn, Mike. 2009. *Succeeding with Agile: Software development using Scrum*. Addison-Wesley.
- Greene, Steve, and Chris Fry. 2008. Year of living dangerously: How Salesforce.com delivered extraordinary results through a “big bang” enterprise agile revolution. Session presented at Scrum Gathering, Stockholm. <http://www.slideshare.net/sgreene/scrum-gathering-2008-stockholm-salesforcecom-presentation>.
- Mah, Michael. 2008. How agile projects measure up, and what this means to you. *Cutter Consortium Agile Product & Project Management Executive Report 9 (9)*.

Sources

- Mann, Chris, and Frank Maurer. 2005. A case study on the impact of Scrum on overtime and customer satisfaction. In *Proceedings of the Agile Development Conference*, 70–79. IEEE Computer Society.
- Rico, David F. 2008. What is the ROI of agile vs. traditional methods? An analysis of extreme programming, test-driven development, pair programming, and Scrum (using real options). A downloadable spreadsheet from David Rico's personal website. <http://davidfrico.com/agile-benefits.xls>.
- VersionOne. 2008. The state of agile development: Third annual survey. Posted as a downloadable PDF in the Library of White Papers on the VersionOne website. http://www.versionone.com/pdf/3rdAnnualStateOfAgile_FullDataReport.pdf.

Copyright notice


You are free:

- to Share—to copy, distribute and and transmit the work
- to Remix—to adapt the work


Under the following conditions

- Attribution. You must attribute the work in the manner specified by the author or licensor (but not in any way that suggests that they endorse you or your use of the work).

Nothing in this license impairs or restricts the author's moral rights.

For more information see <http://creativecommons.org/licenses/by/3.0/>

Contact information


Presentation by: Mike Cohn
mike@mountaingoatsoftware.com
www.mountaingoatsoftware.com
Based on chapter 1 of
Succeeding with Agile

You can remove
this slide but
please credit the
source somewhere
in your
presentation

