

Discover how agile can enhance your organization's project delivery

PRINCE2 is proven at providing organizations of all industries and sizes a means by which to **effectively deliver successful projects**.

2,000,000
PRACTITIONERS
ACROSS OVER 150 COUNTRIES

★ PRINCE2 BENEFITS ★

- Scope the whole project**
what, who, when and how much
- Strike the balance**
between effective governance and project delivery
- Appropriate reporting**
Everyone knows what they need to know
- Identify and manage risks and opportunities**

But businesses today **move faster** than ever before facing **more and more challenges...**

Stakeholders **want more, for less...** and **confidence** that the **project will be delivered!**

Business objectives and requirements change quickly...

The project **environment is complex...**

with **teams dispersed across the world.**

SO WHAT CAN BE DONE?

TRADITIONAL PROJECT DELIVERY

AGILE METHODS

Blended to ensure **business continuity**.

And while agile is known, it can be **confusing** and a **broad spectrum of options**. Adopting and adapting agile methods is proving to have **mixed results** due to lack of governance, project synergy, business continuity and methods practiced in isolation.

AS A KEY STAKEHOLDER YOU'LL...

Want to see **earlier delivery** of products, to enable an **earlier return on investment**.

Want to work in a **more flexible way**, to be **more reactive to changing requirements**.

Have a desire to **act and collaborate more effectively** across the project team.

With all these benefits why are **organizations reluctant to adopt agile and build on their existing PRINCE2 investment** - or at the very least **keep up with their employees' expectations?**

58% ORGANIZATIONAL APPETITE FOR AGILE

79% INDIVIDUAL DESIRE FOR AGILE

Is this a fear of

losing control...

or that **costs will spiral?**

or is it **horror stories of FRAGILE AGILE?**

87.3% PMO SEE THE VALUE OF AGILE

ONLY

18.1% HAVE AN OFFICIAL AGILE QUALIFICATION

What part of your organization can **benefit from agile techniques?**
Is it **essential to adopt every element?**

Can you combine agile into your existing methodologies **step by step**, or does it need a **total change?**

A quick snapshot of some of the more popular methods can be found here...

INTRODUCING PRINCE2 AGILE

So **what is PRINCE2 Agile** and is it an option to help **bridge the gap** between agile and the business?

If you have invested in PRINCE2 and want to **reap the benefits** of agile, or an agile adopter struggling to **reassure senior management** of a perceived lack of control...

...PRINCE2 Agile can help **blend the governance and control** of PRINCE2 with the **flexibility and responsiveness** of agile, delivering a more **effective aligned PMO** and agile delivery capability for your organization.

PRINCE2
GOVERNANCE & CONTROL

PRINCE2
AGILE
FLEXIBILITY & RESPONSIVENESS

PRINCE2 Agile will help your organization:

- ☒ Tailor PRINCE2 for an agile context or environment
- ☒ Be on time and hit deadlines more consistently
- ☒ Increase collaborative working between teams
- ☒ Improve your ability to communicate amongst teams with common practices and terminology
- ☒ Begin to deliver projects iteratively and incrementally
- ☒ Increase Stakeholder confidence
- ☒ Combine your project management and agile methods
- ☒ Develop additional tools and techniques to manage and react to changing requirements

But do I really need PRINCE2 Agile to achieve this?

PRINCE2 Agile enables **responsibility and decision-making capability** within a structured environment, resulting in a **measured outcome**.

PRINCE2 Agile blends PRINCE2 and agile approaches and so **builds on your existing investment in project management**.

It also better **equips** practitioners to deal with **change within projects**, without affecting the **key final outcomes**.

Techniques **assist and encourage** incremental delivery – resulting in a **faster return on your investment**.

Here's how agile methodology can benefit projects:

Telecoms, UK

Jill is running a project that requires a **new CRM system** to be delivered within her organization on a **set date**.

PRINCE2 Agile provides Jill with **tools** to manage **Stakeholders' expectations** and **adjust the project's requirements**, all without affecting the **deadline**.

Financial Services, USA

Ahmed works in a **large multi-national financial services company** head quarters in the United States, he has been tasked with managing a **pensions project** across all of his organization's offices globally.

He has never met his **virtual team** who operate off-shore in India and they don't speak a uniting language. Luckily they are all **PRINCE2 trained** and Ahmed's **PRINCE2 Agile training** helps him to **manage global collaboration in this complex project environment**.

Construction, Brazil

Rosa is managing a **large construction project for a skyscraper**. Her clients have extremely **tight budgets and high demands**.

Rosa's PRINCE2 Agile training has provided her the ability to **broaden her approach** and implement a plan to incrementally open floors of the building to her clients over a course of time. **Her clients are thrilled** as they can satisfy their customers and ease cash flow.

PRINCE2 & PRINCE2 Agile in combination...

PRINCE2

The **benefits:**

Effective scoping means everyone knows what projects will deliver, why, when, by whom and for whom (and how much!)

Robust governance while enabling the project manager to manage by exception

Clearly defined reporting to ensure all Stakeholders are kept properly informed

Effectively manage risk including assessing, tracking and communicating risks during a project

PRINCE2 AGILE

The **added benefits:**

Brings stability to teams through 'mini project' approach, while ensuring being better equipped to hit deadlines and be on time

Flexibility to change aspects of scope and quality criteria during product delivery within agreed tolerances, maintaining a fixed time and cost fundamentals

Provides the ability to manage (and increase the confidence of) Stakeholders, communicating clearly to provide solutions

Transparent working methods and communication streams, in a complex working environment

And finally, why not take a look at our **Agile-o-meter** to **start the conversation** about where you can **benefit from Agile!**

AGILEOMETER

SUITABILITY SLIDERS

Find out how agile can help you and your organization today www.prince2.cz