

JonathanSchauer

ChristopherSchwartz

Immersive Learning in the Target Dojo

a bit about us

54 years of service

341,000 team members

1,792 stores

6 HQ locations

38 distribution centers

3 data centers

Christopher **Schwartz**

Agile Coach 2 years
Scrum Master 4 years
Target 12 years

Jonathan **Schauer**

Agile Coach 3 years
Scrum Master 5 years
Target 6 years

Brent **Nelson**

Years at Target 27
DevOps Evangelist 3 years
Dojo Operations the beginning

our story
begins with
common
themes ...

old and
new tech

projects vs.
products

AVOID
RISK!

externalize
engineering
expertise

culture

organization

system complexity

*zombie projects consuming
time, money, and people*

loss of agility

and involves
not so
unique
challenges

...

silos, silos, and more silos

**engineers feeling
devalued, frustrated**

 #DOTGT

there was
work to be
done and
we needed
to ...

how we
(re)built an
engineering
culture

enabling, unleashing

cultivating, growing a

movement

getting

alignment

figuring out how to

across the enterprise

internally coordinated events inspired by external conferences featuring mix of external and internal voices

change agent(s)

creating communities of change agents

#DOTGT

DevOps@TGT

Rob Cummings

Michael Ducey

Fletcher Nichol

Jeff Sussna

Sean O'Neil

Ian Malpass

Jez Humble

Tom Duffield

Matt Konda

Andy Domeier

Learning

The

Ropes?

#AgileDay2015 11.12

MxMW

Mid by Midwest
Product • Lean • Agile • DevOps

August 4, 2016

FLASHBUILD

grassroots

growing
your roots
out

purpose

- build MVP for specific need in < 5 days
- encourage cross-team collaboration in silo-based organization

makeup

- team size based on engineers with required knowledge, skills, tools and access to complete work
- no managers (they're invited to attend demos)

approach

- 2 "sprints" per day including planning, demoing, and retrospectives
- engineer calendar cleared for duration, managers provide "air cover" to enable focus
- engineers colocated in large conference room with food, beverages and free of distractions

observations

- ✓ great for bringing engineers from different teams together, breaking down silos
- ✓ great for achieving rapid velocity and building MVP
- ✗ limited overall cross-training as engineering focus on tasks requiring their expertise
- ✗ taxing on participants, limiting long-term sustainability as day-to-day work model

Argus

30-day Challenges

Creating quick, nimble services for bare metal and the cloud

grassroots

growing
your
roots out

purpose

- build, iterate on MVP for specific need in 30+/- days
- enable cross-training/learning between engineers

makeup

- team size based on engineers with required knowledge, skills, tools and access to complete work
- no managers (they're invited to attend demos)

approach

- 2 sprints per week including planning, demoing, and retrospectives
- engineer calendar cleared for duration, managers provide "air cover" to enable focus
- engineers colocated in large conference room with food, beverages and free of distractions

observations

- ✓ teams were happier, less stressed with increased time to deliver
- ✓ improved learning opportunities to shift from I to T shaped engineers
- ✓ increased pool of engineers advocates for Agile/DevOps work model
- ✗ securing extended engineer time away from core team a challenge
- ✗ engineers returned to teams that didn't understand Agile/DevOps work model

tops down
alignment

need, value
of change
was
recognized

 #DOTGT

the
BIG
question

“How in the hell are we going to **scale**
adoption of skills *and* culture?”

modernize tools,
methodologies

adopt Agile and DevOps

increase speed, agility

pay down tech debt

**tops down
alignment**

**the big, big,
BIG picture**

make structural changes

- operating model
- delivery model
- modernization strategy

connect important dots

- converge internal Agile & DevOps movements
- connect experts to drive learning
- align priorities, maintain laser focus

build an internal incubator

- create space to enable colocation, visibility of work
- teams work in “to be” operating, delivery models

**develop, expand learning
service offerings**

- create pool of Agile and Tech coaches
- invite others teams to do Challenge focused on their product, service
- offer twice weekly Open Labs led by service providers

**prioritize demand based on
constraints**

- work aligned with key strategic priorities
- teams ready to learn, change

scale

answering
the next BIG
question

 #DOTGT

how would we level up the skills of
thousands of engineers?

individual training \neq
team transformation

scale

enter the
Dojo

 #DOTGT

source: pixhdr.com

practices / services

teams focused on enablement, measurement & data visualization, deployment pipeline tools, web environments

space for teams to learn, #DO

initial Dojo space

learn

demo lounge

team colocated vs. cubed

sometimes for the first time

learn power of transparency

backlog, WIP, blockers, spikes

create an immersive learning environment

hyper-sprints

accelerate, reinforce learning
quickly realize results

embedded coaching

Agile and Tech coaches guide, mentor and provide assistance

tactical & practical details for each scrum pod

with a defined capacity, rhythm

capacity for # of concurrent Challenges

9

of Challenges starting every 2 weeks

3

Agile coach rhythm

Tech coach rhythm

level of "hands on" embedding needed

high

medium

low

service team

**build
awareness,
interest,
demand,
doors wide
open**

formal, informal meetings with teams and leaders to solicit/encourage participation

use internal social media, reference tools to share information across enterprise

individual, group tours of Dojo providing overview of services and experiences

services are offered to **all** HQ teams; technology teams given scheduling priority

**keep
lightweight
for smooth
flow to keep
movin'
forward**

**verify they
know what
they think
they know**

requests are submitted using a lightweight web form accessible to anyone at Target HQ; form is reviewed by Agile coach

a 30-minute phone consult to verify information, assess team readiness for Dojo experience

chartering is critical for success (and to avoid getting lost on your journey)

on your
marks, get
set,
CHARTER

overview

elevator pitch - duration - community

goals & measures

how do we know we've arrived?

skills matrix

do we have the skills to succeed?

working agreements

how do we work well together?

let the journey begin ...

review charter & agreements

overview

elevator pitch - duration - community

goals & measures

how do we know we've arrived?

skills matrix

do we have the skills to succeed?

working agreements

how do we work well together?

verify pre-work complete

setup ceremonies schedule

build backlog

along the way we might run into ...

roadblocks

organizational changes

multiple paths to solution

team conflict

moments of **sheer** brilliance

concluding
the team's
journey in
the Dojo

final demo

celebration

feedback survey

recharter

overview

team - time - community

goals & measures

how do we know we've arrived?

skills matrix

do we have the skills to succeed?

working agreements

how do we work well together?

ongoing support outside of Dojo

what we've added ...

Challenges define outcome measures based on Agile & DevOps principles, practices

- ✓🎯 value
- ✓🎯 stability & quality
- ✓🎯 speed & adaptability
- ✓🎯 happiness

provide teams with a diagnostic tool on entry/exit from Dojo covering

- ✓🎯 Product
- ✓🎯 Lean
- ✓🎯 Agile
- ✓🎯 DevOps

Challenges

Dojo@TNC & Dojo@TI

62

completed

11

active

24

backlog

looking back
on what
we've
achieved so
far ...

with results that have included ...

accelerating individual &
team (trans)formation

leveling up technical skills
across entire Challenge teams
(including non-engineers)

helping teams discover
power & value of MVP, CI/
CD, TDD for themselves

enabling teams to build,
gain, sustain velocity

celebrating as teams reduce delivery
time, increase quality, stability and
customer happiness

being called the "best space we
have in technology" by CIO in
Forbes magazine interview

branding & marketing
important to drive demand

befriend your
landlord

things we've
learned so
far

GET *Comfortable* WITH BEING
UNCOMFORTABLE

MVPs
rock!

expect the
unexpected

communicate,
celebrate success

our advice
to others?

start**NOW**

it's a journey that takes time,
no need to wait

be**HUMBLE** nothing kills learning like
arrogance and condescension

stay**COOL** be that place people *want* to be in,
not the place they *have* to go to

be**VOCAL** tell your story to *everyone* in as
many ways as possible

#make**AWESOME**happen

keep in touch ...

@codwithtarget

#DOTGT

#AgileTGT

Target Tech Blog

target.github.io

Target Pulse Blog

pulse.target.com

A Bullseye View

abullseyeview.com

Christopher Schwartz

Jonathan Schauer

@jonathanschauer

@lilydalekid

- #make_awesome_happen
- Agile@Scale
- #ProductDNA

#DOTGT