

Navigating Chaos

a holistic approach to product development

Olve Maudal, Minister of Knowledge, Cisco Systems in Norway

The key to effective product development is to prepare for the unexpected and be willing to deal with it when it happens. Effective and successful product development is all about being exceptionally good at navigating the unknown.

A 15 minute presentation, September 6, 2012 Oslo R&D Technical Press Trip, EMEAR Collaboration

"For most of my life I wanted a Porsche, now I think I want an EX90 instead." (leading industry analyst when the EX90 was launched)

What is the secret sauce?

- Facts
- Observations
- Principles

About Developing Spectacular Products

Few high tech projects are like running down on a paved road where you can see the ...

Most projects are more like...

extreme orienteering

in impossible terrain

with a group of people

in the dark

with only a sketchy map as guidance

Observations from R&D, Cisco Systems in Norway

as an engineer joining the organization...

at first you might get this impression...

- No documentation
- No routines
- Fooling around
- Not following plans
- Decision are postponed
- Nobody decides
- Little respect for management
- Little modularization
- Lack of precision
- Sloppiness
- People are not working hard

at first you might get this impression...

- No documentation
- No routines
- Fooling around
- Not following plans
- Decision are postponed
- Nobody decides
- Little respect for management
- Little modularization
- Lack of precision
- Sloppiness
- People are not working hard

but then you start to notice...

- No documentation
- No routines
- Fooling around
- Not following plans
- Decision are postponed
- Nobody decides
- Little respect for management
- Little modularization
- Lack of precision
- Sloppiness
- People are not working hard

- People communicate
- Focus on important stuff
- Embedded slack
- Continuous planning
- Effective decisions
- Autonomous organisation
- Respect for the doers
- No integration period
- Spectacular products
- Fast deliveries
- Sustainable pace

... and while you still see the "negative" stuff, you will start to appreciate the "positive" stuff more.

- No documentation
- No routines
- Fooling around
- Not following plans
- Decision are postponed
- Nobody decides
- Little respect for management
- Little modularization
- Lack of precision
- Sloppiness
- People are not working hard

- People communicate
- Focus on important stuff
- Embedded slack
- Continuous planning
- Effective decisions
- Autonomous organisation
- Respect for the doers
- No integration period
- Spectacular products
- Fast deliveries
- Sustainable pace

... and while you still see the "negative" stuff, you will start to appreciate the "positive" stuff more.

- People communicate
- Focus on important stuff
- Embedded slack
- Continuous planning
- Effective decisions
- Autonomous organisation
- Respect for the doers
- No integration period
- Spectacular products
- Fast deliveries
- Sustainable pace

- No documentation
- No routines
- Fooling around
- Not following plans
- Decision are postponed
- Nobody decides
- Little respect for management
- Little modularization
- Lack of precision
- Sloppiness
- People are not working hard

Observations from R&D, Cisco Systems in Norway

- People communicate
- Focus on important stuff
- Embedded slack
- Continuous planning
- Effective decisions
- Autonomous organisation
- Respect for the doers
- No integration period
- Spectacular products
- Fast deliveries
- Sustainable pace

- Scrum?
 - Lean?
- Deming?

Observations from R&D, Cisco Systems in Norway

- People communicate
- Focus on important stuff
- Embedded slack
- Continuous planning
- Effective decisions
- Autonomous organisation
- Respect for the doers
- No integration period
- Spectacular products
- Fast deliveries
- Sustainable pace

and Ken Schwaber Mary Poppendieck Tom Poppendieck

Some principles of effective product development

Embrace chaos

Break the rules

Respect doers (and create an autonomous organization)

Focus on communication (over documentation)

Introduce slack

If your company's goal is to become fast, responsive, and agile, more efficiency is not the answer--you need more **slack**. (Tom DeMarco)

Beware the observer effect

Constrain your innovation

Reward courage (and failures)

Focus on the whole product

system thinking vs reductionism

Delay decisions (but do continuous planning)

Plans are of little importance, but planning is essential – Winston Churchill Plans are nothing; planning is everything. – Dwight D. Eisenhower No battle plan survives contact with the enemy. – Helmuth von Moltke the Elder

Everyone has a plan 'till they get punched in the mouth. – Mike Tyson

Aim for approximately right rather than accurately wrong

Seek early feedback

Pixar - our films are never finished, they are just released

Follow principles, not processes

Timing is everything

Navigating Chaos

- Embrace chaos
- Break the rules
- Respect doers
- Focus on communication
- Introduce slack
- Beware the observer effect
- Constrain your innovation
- Reward courage
- Focus on the whole product
- Delay decisions
- Aim for approximately right
- Seek early feedback
- Follow principles, not processes
- Timing is everything

Being exceptionally good at navigating chaos is the key to deliver **spectacular products**

