

LLAMA[®]

Agile Project Management for Instructional Designers

Megan Torrance | mtorrance@torrancelearning.com

Megan Torrance

mtorrance@torrancelearning.com

[@MMTorrance](#) | [@xAPIGnome](#) | [@Tlearning](#)

Let's talk about
why I felt like I had
to write this book.

Build the case for Agile

Articulate why traditional approaches to project planning are lacking

Our projects are complex &
we have to keep up with an
ever-increasing rate
of change.

**The first day of a project
is **the worst day** to plan what
the end product will be
(and how much it will cost).**

Agile is ...

An iterative, incremental method of guiding design & build projects in a highly flexible & interactive manner, focusing on maximizing customer value and fostering high team engagement.

Software

Scrum, XP, Kanban

Dedicated

Features + Functions

Continuous Sprints

Test feedback loop
is immediate

Instructional Design

LLAMA[®]

Multiple projects

+ Objectives

Considerable wait time

Learning feedback
loop is long

THE AGILE MANIFESTO:
We are uncovering better ways
of developing software
by doing it and
helping others do it...

**Through this work we have
come to value:
Individuals and interactions
over
processes and tools**

**Through this work we have
come to value:
working software
over
comprehensive documentation**

**Through this work we have
come to value:
customer collaboration
over
contract negotiation**

**Through this work we have
come to value:
responding to change
over
following a plan**

12 Agile Principles

Deliver frequently
Communicate richly
Keep work sane & humane
Work smart & learn continuously

Define the Goal

Begin the project with the
agreed upon end in mind.

**Your goal is
not to create
training.**

- Increase Revenue
- Decrease Cost
- Improve Service or Product
- Grow people's capacity
- Comply with rules & regulations
- Serve the Mission

Write Learner Personas

Use learner personas as a guide to keeping training design & your project focused.

Define Scope with Stories

Write learner stories and story cards to define scope and plan the project.

**Stories capture business needs
and performance outcomes
in a format that's useful for
planning & production.**

Cathy Moore

LET'S **SAVE THE WORLD** FROM BORING TRAINING!

START HERE

BLOG

ACTION MAPPING

SCENARIOS

WORKSHOPS

I CAN HELP

BOOK

RESOURCES

ABOUT

CONTACT

What do they need to ~~know~~ do

Latest posts

Mini-scenarios: How to help people recover from mistakes

10 April 2018 7 Comments

Mini-scenarios are small but mighty. You can even use them to help people practice recognizing and recovering from mistakes. [Learn more.](#)

3 ways to help people learn from mistakes in branching scenarios

3 April 2018 [Leave a Comment](#)

I'm in your branching scenario, and I've made a bad choice. Can I go back and change my decision, or do I have to continue, looking for ways to recover from my mistake? It depends! [Learn more.](#)

On this site, you'll find ideas that will help you design lively training for working adults. It's written by Cathy Moore.

 @CatMoore

Get new tips & ideas

Join more than 15,000 innovative designers who follow my blog. Get short email updates when new posts appear.

Search this website ...

Search

24

Define scope in terms of:

Learners' job

What parts of the learners' job are we supporting?

Your job

What are we building to help them?

Identify & estimate work tasks

Create the task list for the first round of work to be done.

Humans are very bad at this ↗

Rules for Estimating

Break down big things into little things.

The person who does the work estimates the work.

Estimate based on what you think it will take to do the work, with no padding.

Account for the uncertainty of large things.

When the estimate is wrong....

1. Speak up as soon as you know.
2. Say "thank you".
3. Understand why.
4. Figure out what to do next.
5. Communicate with the client.

Lather, Rinse, Repeat Iterate!

Plan for small, meaningful iterations that allow for review and adjustment.

**Make small mistakes faster.
Skip the big mistakes.**

**Do the
simplest
thing that
could
possibly
work.**

Minimum Viable Product

How to iterate?

Alpha > Beta > Final

By Project Phase

By Delivery Medium

By level of finish/functionality

By language

By audience

Megan's Rules for Iterations

It does real work.

Someone else has to use it.

You gather data.

Data informs the work to do in the next iteration.

Plan the project

Prioritize and schedule work & the resources you need

Zero- Surprises Projects

1. Break big things into little ones.
2. Plan from the big to the little.
3. Work from the little to the big.
(if they don't match, start talking)
4. Make it visual.

Kickoff — Work 1 week — Review 1 week — Work 1 week — Review 1 week — Work 1 week — Review 1 week — Tweak 1 week — Final release

Top-Down Planning:
SME & Reviewer schedules
Holidays
Resource Plans

Final
Delivery
Date

Bottom-up Planning is
based on estimates

When the two don't match,
then you start talking.

Hard part

***While you
listen, there you
have it all
right there!***
-Randy J. Thomson

Feb 6

Feb 13

Feb 20

Feb 27

Mar 5

Mar 12

Organize
weekly work
by day and
team
member.

Make it your own

Modify approach to fit own work environment and organizational culture.

Questions & Thoughts?

Megan Torrance

mtorrance@torrancelearning.com

@MMTorrance | @xAPIGnome | @Tlearning

