

Scrum Shock Therapy

Björn Granvik
CTO, Jayway

jayway

What is this?

- :: Getting Teams Going!
- :: Instead of simple mistakes - Follow these recipes
- :: Agenda:
 - Scrum in one slide
 - The Problem
 - The Therapy
 - The Result

Scrum

- in one slide

Scrum - Roles, Artifacts & Process

jayway

Simple, But Not Easy!

jayway

Simple, But Not Easy!

:: Projects make simple mistakes

- *"Backlog? We got more important things to do!"*

Simple, But Not Easy!

:: Projects make simple mistakes

- *"Backlog? We got more important things to do!"*

:: People misunderstand

- *"I'm agile so I don't need to write documents."*

Simple, But Not Easy!

:: Projects make simple mistakes

- *"Backlog? We got more important things to do!"*

:: People misunderstand

- *"I'm agile so I don't need to write documents."*

:: Needs discipline

- *"When is that morning meeting?"*

Simple, But Not Easy!

:: Projects make simple mistakes

- *"Backlog? We got more important things to do!"*

:: People misunderstand

- *"I'm agile so I don't need to write documents."*

:: Needs discipline

- *"When is that morning meeting?"*

:: ...

The "Nokia Test" - a Lithmus Test

Iterative Development?

- :: Iterations - timeboxed, less than 4 weeks
- :: Software features - tested and working at the end of each iteration
- :: Iteration must start before specification is complete.

Scrum (in Nokia's opinion)?

- :: You know who the product owner is
- :: There is a product backlog prioritized by business value
- :: The product backlog has estimates created by the team
- :: The team generates burndown charts and knows their velocity
- :: No project managers (or anyone else) disrupting the work of the team

Quick Poll: Nokia Test by Practice

Quick Poll: Nokia Test by Practice

Quick Poll: Nokia Test Overall Scores

How do you comply with the Nokia Test? 1-8

Quick Poll: Nokia Test Overall Scores

How do you comply with the Nokia Test? 1-8

What's up with managing?

Top four barriers to adopting Agile:

1. Organisational culture
2. General resistance to change
3. Lack of people with experience
4. Lack of management support
5. ...

What are the barriers to further adoption of Agile in your current organization?
(select all that apply)

Copyright © 2008 VersionOne, Inc.

jayway

What's up with self-organizing?

Klappa inte krokodilen!

jayway

Situational Leadership

- :: Hersey and Blanchard
- :: 1960s
- :: Leadership styles
 - S1-S4
 - Leader adapts
 - Directing - Delegating
- :: Development levels
 - D1-D4
 - Competence & Commitment

jayway

Situational Leadership

- :: Hersey and Blanchard
- :: 1960s
- :: Leadership styles
 - S1-S4
 - Leader adapts
 - Directing - Delegating
- :: Development levels
 - D1-D4
 - Competence & Commitment

Directing

jayway

Situational Leadership

- :: Hersey and Blanchard
- :: 1960s
- :: Leadership styles
 - S1-S4
 - Leader adapts
 - Directing - Delegating
- :: Development levels
 - D1-D4
 - Competence & Commitment

Directing
Coaching
Supporting
Delegating

jayway

**To go agile,
we first need to control.**

The Therapy

The Shock Therapy

jayway

The Shock Therapy

:: "A set of Good Practices, but no choice"

jayway

The Therapy and Recipes

The Therapy and Recipes

:: Team Recipe

jayway

The Therapy and Recipes

:: Team Recipe

:: Management Recipe

jayway

The Therapy and Recipes

- :: Team Recipe
- :: Management Recipe
- :: Organization Recipe

jayway

The Therapy and Recipes

- :: Team Recipe
- :: Management Recipe
- :: Organization Recipe

jayway

The Team Recipe

1. Scrum training session for everyone
2. Sprint 1 week long
3. Definition of Done:
 - Feature Complete
 - Code Complete
 - No known defects
 - Approved by the Product Owner
 - Production Ready
4. Story Points
5. Physical Task Board
6. All-in-one Sprint planning meeting.
7. No Multi-tasking, work in priority order.

Scott Downey, Chief Scrum Master at MySpace

jayway

The Team Recipe

1. Scrum training session for everyone
2. Sprint 1 week long
3. Definition of Done:
 - Feature Complete
 - Code Complete
 - No known defects
 - Approved by the Product Owner
 - Production Ready
 - Continuous Integration et al
4. Story Points
5. Physical Task Board
6. All-in-one Sprint planning meeting.
7. No Multi-tasking, work in priority order.

Scott Downey, Chief Scrum Master at MySpace

jayway

The Team Recipe: Exit

- :: Hyper-Productive (>240%)
- :: Three successful Sprints consecutively
- :: Good business reason to change the rule

jayway

The Management Recipe

1. Hands off during 3 iterations
2. Attend:
 1. Some Daily Scrums - be quiet
 2. All Sprint Reviews
3. Start to work on waste - now!
4. Management by walking, asking and listening
5. Make the first step easy for the team
- 6....

jayway

The Management Recipe: Exit

- :: One successful team
- :: Removed impediments and studied results
- :: Change in perception at "ground level"
- :: A good **agile** reason to change the rule

jayway

Going Scrum & The Organization

jayway

Going Scrum & The Organization

:: Two flavors

jayway

Going Scrum & The Organization

:: Two flavors

:: Bottom-up

- Most common case?
- Translation, Transparency etc
- "Bubble" Pattern

jayway

Going Scrum & The Organization

:: Two flavors

:: Bottom-up

- Most common case?
- Translation, Transparency etc
- "Bubble" Pattern

:: Top-Down

- Resistance
- "Lateral force" Strategy

jayway

Going Scrum & The Organization

:: Two flavors

:: Bottom-up

- Most common case?
- Translation, Transparency etc
- "Bubble" Pattern

:: Top-Down

- Resistance
- "Lateral force" Strategy

jayway

The Organization Recipe

:: Difficult - How to speak to a "culture"?

:: Some steps:

- Transparency
- Pull
- A micro-revolution per day
- Some new roles

jayway

The Scrum Sensei

When you need me, but do not want me, then I will stay.

When you want me, but do not need me, then I have to go.

Nanny McPhee

jayway

The Scrum Sensei

*When you need me, but do not want me, then I will stay.
When you want me, but do not need me, then I have to go.*
Nanny McPhee

jayway

The Scrum Sensei

- :: Experienced ScrumMaster
- :: Enforces rules/recipes
- :: Bad ScrumMaster as in "good cop - bad cop"
- :: Compassion!
- :: Leaves when self-organization works

jayway

The Senior Agile Programmer

"Unfortunately, no one can be told what the Matrix is. You have to see it for yourself."

Morpheus

jayway

The Senior Agile Programmer

"Unfortunately, no one can be told what the Matrix is. You have to see it for yourself."

Morpheus

jayway

The Senior Agile Programmer

- :: Translates methodology into basics
- :: Sets the "good practices" on a bit and byte level
- :: Coaches by showing

jayway

The Result

The Result

MySpace:

All groups achieve exit.

All, but one, improved after exit.

The Result

MySpace:

All groups achieve exit.
All, but one, improved after exit.

Jayway:

One team: 800% after 3 months.

The logo for Jayway, featuring the word "jayway" in a stylized, italicized, red serif font.

Summing It Up

Summing It Up

:: The sweetest hard deal around?
//todo

Finally

jayway

Finally

:: Write and Vote!

On your voting slip: Write your comments etc!

Finally

:: Write and Vote!

On your voting slip: Write your comments etc!

:: Your input:

blog.jayway.com/author/bjorngranvik/

The logo for Jayway, featuring the word "jayway" in a stylized, italicized, red serif font.

Finally

:: Write and Vote!

On your voting slip: Write your comments etc!

:: Your input:

blog.jayway.com/author/bjorngranvik/

:: Chalk Talk or Booth

The logo for Jayway, featuring the word "jayway" in a stylized, italicized, red serif font.

Certified Java Professionals

www.jayway.com

Links

:: MySpace Therapy:

tinyurl.com/6lvbeo

:: Scrum Poll on Nokia Test Practice:

tinyurl.com/68vapj

:: VersionOne Report: State of Agile Development Survey:

tinyurl.com/65kf8l

:: Situational Leadership:

tinyurl.com/f76un

jayway