

WARNING

**CHALLENGES
AHEAD**

Overall Presentation Goal

Learn about challenges of adopting Scrum in large enterprises and some rules of thumb.

Share experiences and learn from each other.

- Present our challenges.
- Have a fishbowl discussion.

Speaker Qualifications

Cesário Ramos - Xebia.

- Agile, Software Architecture
- Coach, Auditor, Practitioner, Speaker:
 - NL-JUG, PT-JUG, Scrum Alliance, XPDays.

Publications:

- Software Magazine, Java Magazine
- Agile Journal
- Xebia and personal blog

Eelco Gravendeel - Xebia.

- Agile, Project Management, Process Improvement
- Coach, Practitioner, Business Consultant, Speaker:
 - XPDays, PMI

Publications:

- Java Magazine
- Agile Journal
- Xebia blog

Setting the stage.

Typical Organizational Structure

And the list goes on.....

The challenges.

Just a few challenges in this session

See www.agilejournal.com for all
(Top 9 challenges of adopting Scrum)

Not preparing
the
organization

If you want to do something
like this

But you are optimized like
this:

You'll end up ...

Scrum needs a solid foundation

- Scrum won't give you;
 - Capable product owner;
 - Customer engagement;
 - Good configuration, risk, requirements management;
 - Cross functional teams;
 - Understanding stakeholders;
 - Correct engineering practices;

These should already be there!!
(if not you've got your work cut out)

Challenges

- Having a good enough foundation
- Aligning different departments
- Avoid misinterpretations like
 - New view of things means BAD requirement engineering.
 - Re-architecting means BAD architect.
 - New insights in planning means BAD management.
- Finding a Meta Scrum Master

What did we do about it?

Defective Product Owners

NOW WE'RE GOING TO STAY HERE UNTIL
WE REACH OUR SAFETY GOAL!

It's not an easy task!

- Getting the most valued functionality
 - at a certain date within a certain budget.
- Achieves funding
- Monitors the project against its ROI
- Getting the backlog right
- Decides what to build and what not build.
- Reports to upper management.

**We did not find a person that
does all this in these kind of
organizations.**

Smells

- Who suffers from a poor backlog?
- Long decision making process
- Everything is *MUST HAVE*
- Not much time...

What did we do?

- You coach both Business and IT!
- Set up a product owner team.
- Act as a proxy Product Owner.

**Doing Scrum Strictly
and only by the book**

Simple process, complex behavior

Scrum as Org Patterns

守破離

- Shu
 - Learn by the book.
- Ha
 - Deeply understand and question the practices.
- Ri
 - Tailor to your specific needs.

What did we do?

- Start by doing it by the books!
- Concentrate on the desired behaviour part.
- Don't throw out stuff that works, but does not seem to fit with Scrum.
- Adapt according to the principles of Agile and Lean.

An aerial photograph of a large hurricane or tropical storm over the ocean. The storm features a prominent, dark blue eye in the center, surrounded by a thick, white, swirling cloud structure. The surrounding ocean is a deep blue, with white-capped waves visible in the foreground and background. The text "No organizational learning" is overlaid in a bold, orange font, centered horizontally and vertically across the middle of the image.

**No organizational
learning**

No organizational learning

Smells

- Broken feedback cycles.
 - Dull Demo
 - Use a middleman between customers and developers
- No action for improvement almost every sprint.
- No measurements on things to improve.

Single loop learning

What is there to learn and improve?

- Flow of work
- Planning and estimations
- What to build
- Customer satisfaction
- Software quality
- Velocity
- How to build
- Collaboration

What did we do?

- Value your demo and retro.
- Retrospective for more than just the Scrum team.
- Build up acceptance test collaboration.
- Measure so you know what to improve

A photograph of three people rock climbing a steep, layered rock face. The climber in the foreground is wearing a blue long-sleeved shirt, dark pants, and a pink helmet. They are secured by a rope. Behind them, another climber in a blue shirt and dark pants is visible, also on the rock. A third person, wearing a red helmet and dark clothing, is positioned higher up on the rock. The rock face is composed of light-colored, horizontally layered stone. The sky is clear and blue. The text "Environment of trust" is overlaid in a large, bold, orange font across the middle of the image.

Environment of trust

challenges

- Learning about “What” and “How” to build.
- Deferring decisions.
- But we need a complete estimation and plan upfront so we can apply for budget!

What do they want?

Try to estimate the total cost of your project?

Get the most bang for the buck?

Environment of trust

Smells

- Throwing deliverables over the wall.
- Delaying decision making process.
- Big Contracts Up Front.

How trust helps to improve

What did we do?

- Do the ‘expert estimation’ for funding.
- Agile estimation and planning on a subset
- Deliver what you promise
 - Do not over commit.
- Transparency and honesty.
 - Use of Information radiators
- Introduce a scope buffer.
 - Manage your release plan constantly.

Using Scrum as a fix without knowing the problem

Smells

- Implementing Scrum cannot be a goal!
- Fighting symptoms, not problems.
- No approach to measure success.
- Top down only approach.

What did we do?

- Setting measurable goals for verifying Scrum implementation.
- Root Cause analysis.
 - **5 Whys**
 - **Diagrams Of Effects**

Thinking Agile is

Learn from other's misfortunes

- Look at the previous pitfalls!
- Not enough understanding/knowledge in the team and organization
- You'll get simple process steps wrong
- Get a coach!

What did we do?

-
- Again, look at previous challenges!

- Scrum is a simple framework!
 - But ... Following only the mechanics of the process will no get you the desired behaviour.
- Required behavior is quite complex!
 - Described by 33 Organizational Patterns

What did we do about it?

- Build Agile Foundations
 - Do workshops
- Evangelize Scrum
 - Repeat repeat repeat repeat repeat repeat repeat repeat repeat
- Extensive use of Information Radiators
- Focus on overall throughput

