

Capability Red

Liz Keogh

@lunivore

September 2014

A story
about
software that matters

“Hunt the value.”

- Chris Matts,

~~Feature Injection~~

Value Mapping

Vision

Makes money

Saves money

Protects money

Goal

Incidental
Stake-
holder

Needed
to go live

Themes / Feature Sets

A themed
group of
features

Scenario

An example
that illustrates
system behaviour
and how
it delivers
value

Feature

User interface
component
which enables
a capability

Story

A slice through
a feature
to enable
faster
feedback

Code

Ideas turning into
reality

Other ways of asking “Why”?

What will be
different?

What will that get for you
that you
don't already have?

What will you, or the users, or the system,
be able to do
that you can't do already?

The Innovation Cycle

Etymology

***capere* -**

to grasp, lay hold, take, catch;
undertake;
take in, hold;
be large enough for;
comprehend

- etymonline.com

~~Themes / Feature Sets~~

Capability:

The ability to do
something
really well

Continuous vs. Discrete Capabilities

If you can't test it,
monitor it.

Put some numbers on them!

We want to be able to
update the front page
~~more quickly.~~

in 5 minutes.

Breaking everything down up-front
is Waterfall!

If a project has
no risks,
don't do it.

Cynefin

With thanks to
David Snowden and Cognitive Edge

Estimating Complexity

5. Nobody has ever done it before
4. Someone outside the org has done it before
(probably a competitor)
3. Someone in the company has done it before
2. Someone in the team has done it before
1. We all know how to do it.

Estimating Complexity

Breaking Things Down

With thanks to
Michael James

Fractal beauty

Real Project

Real Project

~~We are uncovering better ways of
developing software by doing it~~

We're discovering how to **discover stuff** by doing it

Different levels of granularity

Testing Code

Do the examples
now work?

Testing a Story

What do our
stakeholders
and users
want to change
about this?

Testing a Feature

Is this usable?
Does it
deliver the
capability?

Testing Scenarios

Does the
application
produce
the outcome
we expected?

Testing Capability

Can we do
what we
wanted to do,
for the contexts
in which
we wanted to do it?

Testing a Goal

Incidental
Stake-
holder

Does this
meet our
stakeholder's
goal?

Testing a Vision

Did we:

Make money

Save money

Protect money?

Estimating Complexity

There's always one
Red

How to do Capability Red

Before you ask

why,

ask

who

Identify your Stakeholders

Gatekeepers vs. Educators

Value Streams

Real value streams are usually more complicated than this.

Draw up the capabilities

Don't forget the integration points!

Put complexity estimates on

Pay particular attention to 4s and 5s

See if you can narrow the MVP

Only one 4 or 5.

Companies with high transaction costs
for going live might not be able to do this.

Estimate, if it's useful

Keeps the PMO happy

Double the 4s and 5s

Unless you can explain why not!

High-level, risk-first

Risk (Newest Stuff) First

If your stakeholders
don't trust you,
that's
your biggest risk

Liz Keogh

<http://lizkeogh.com>

@lunivore

