

Leading With Bimodal

Martin Börjesson

2016-09-21

Gartner[®]

Gartner

Gartner, Inc. (NYSE:) Is the world's leading information technology research and advisory company. We deliver the technology-related insight necessary for our clients to make the right decisions, every day.

From CIOs and senior IT leaders in corporations and government agencies, to business leaders in high-tech and telecom enterprises and professional services firms, to technology investors, we are the valuable partner to clients in approximately 10,000 distinct enterprises worldwide.

Through the resources of Gartner Research, [Gartner Executive Programs](#), Gartner Consulting and Gartner Events, we work with every client to research, analyze and interpret the business of IT within the context of their individual role.

Founded in 1979, Gartner is headquartered in Stamford, Connecticut, USA, and has 7,600 associates, including more than 1,600 research analysts and consultants, and clients in 90 countries.

How we deliver value to our Members

Personalized Service

Research

Peer Community

Analyst Interactions

Events

Gartner®

Gartner®

Key Issues

1. What is bimodal IT and why should you care?
2. How should you get started in bimodal IT?
3. How do you progress to enterprise bimodal and what traps should you avoid?

By 2017, **75%** of IT organizations will have a bimodal capability.

Half will make a mess.

Bimodal IT is not a "nice to have."

Bimodal IT Means —

Having two modes of IT, each designed to develop and deliver information- and technology-intensive services in its own way.

Mode 1 is traditional,
emphasizing
predictability,
accuracy, stability.

**Mode 2 is
exploratory,**
emphasizing agility
and speed.

Bimodal Is Not —

Just dividing
something
in two

Agile
development

Pace layering

An IT capability

An operating
model or
organization
chart change

Shadow IT

Bimodal IT = Marathon Runners + Sprinters, Deeply Different, Both Essential

Mode1

Mode 2

Reliability	Goal	Agility
Price for performance	Value	Revenue, brand, customer experience
Waterfall, V-model, high-ceremony IID	Approach	Agile, Kanban, low-ceremony IID
Plan-driven, approval-based	Governance	Empirical, continuous, process-based
Enterprise suppliers, long-term deals	Sourcing	Small, new vendors, short-term deals
Good at conventional process, projects	Talent	Good at new and uncertain projects
IT-centric, removed from customer	Culture	Business-centric, close to customer
Long (months)	Cycle Times	Short (days, weeks)

**Think
Marathon
Runner**

**Think
Sprinter**

Pace Layering and Bimodal IT Are Complementary

CIOs should care about becoming bimodal because they cannot confront the range of needs presented by digital business with a single, conventional mode of IT.

Key Issues

1. What is bimodal IT and why should you care?

2. How should you get started in bimodal IT?

3. How do you progress to enterprise bimodal and what traps should you avoid?

Start Before You Think You Are Ready

Project Bimodal

Low
Maturity
Limited
Value

Enterprise Bimodal

Integrated:

- Agile, Iterative Methods
- Highly Collaborative X-bus.
- CFO and CEO on Board
- Flexible Funding
- Adaptive Sourcing
- Scaling Process

High
Maturity
High
Value

★ Typical Second Mode Starting Point

★ Point Beyond Which Enterprise Change Significant

Bimodal Is Very Experimental — You Have to Do It to Learn It

Recommended Mode 2 Project Characteristics, to Start:

Is an Island Project

Has Willing Business Partner

Can Be Completed Fast

Has Uncertain Requirements, Low Complexity

Creates External Value

Is a System of Innovation

Project Bimodal — Mode 1 Dominates

Project Bimodal

Select Your Projects Based on Their Mode 1 Impact

"A Project Will Never Scale If Mode 1 Is Not Willing and Fully Supportive."

— Chris Osgood, Co-Founder and Co-Chair, MONUM

Key Issues

1. What is bimodal IT and why should you care?
2. How should you get started in bimodal IT?
3. How do you progress to enterprise bimodal and what traps should you avoid?

Progress to Enterprise Bimodal — Mode 2 Dominates

- A Committed Executive Team That Accepts More Operational Ambiguity
- A Well-Architected Digital Core on Which to Innovate
- Top Digital Talent
- Syncing Between Modes

Bimodal IT — What Are the Next Steps?

UNCONSCIOUS COMPETENCE

Embed in Culture

- Establish shared values.
- Ensure equity.
- Build the processes and protocols to synchronize the two.
- Reward team-oriented, goal-driven behaviors.

CONSCIOUS COMPETENCE

Build Capabilities

- Define your filters.
- Pick a project.
- Pick the team.
- Define the process, methods, tools.
- START.
- Capture learning, iterate.
- Protect the team and its funding.
- Engage sourcing and procurement.
- Define an innovation management process.
- Manage technical debt.
- Iterate, iterate, iterate.

Create Awareness and Appetite

- **Socialize** the concepts of bimodal with the executive team.
- **Challenge** the executive team — How will it respond to the transformation it faces?
- **Get agreement** — What does bimodal mean to you, how to proceed?

UNCONSCIOUS INCOMPETENCE

CONSCIOUS INCOMPETENCE

**THANK
YOU!**