

Scrum Introduction in complex environment

A case study, Nokia

NOKIA
Connecting People

Welcome

NOKIA
Connecting People

Andrea Tomasini

VP Professional Services

andrea.tomasini@agile42.com

Andrea Tomasini

VP Professional Services
andrea.tomasini@agile42.com

Mirko Eichhorn

Senior Product Manager,
Navigation
mirko.eichhorn@nokia.com

Agenda

- Introduction
- Background
 - The Environment (Products/Solutions)
 - Complexity (PO Teams, Development Teams)
 - Pressure to deliver
- How to handle this?
 - In Theory...
 - In Practice...
- Lesson Learned, a clear path?

Introduction

Social Location

Company Confidential

© 2009 Nokia

NOKIA

Ovi Maps

NOKIA

Company Confidential

© 2009 Nokia

Ovi Maps

NOKIA

Company Confidential

© 2009 Nokia

Ovi Maps

NOKIA

Company Confidential

© 2009 Nokia

Navigation and Route Planning

Route Planning

Pedestrian Navigation

Car Navigation

We bring you to your destination at any time, on any terrain with any chosen transportation

Navigation and Route Planning with Nokia

NOKIA

Adopting Scrum?

Adopting Scrum?

- **How it started?**

- bottom-up... after some successful pilot projects, also top-down

Adopting Scrum?

- **How it started?**

- bottom-up... after some successful pilot projects, also top-down

- **What the needs?**

- shorter release cycle, more reactivity to market changes, more product, scaling organization

Adopting Scrum?

- **How it started?**

- bottom-up... after some successful pilot projects, also top-down

- **What the needs?**

- shorter release cycle, more reactivity to market changes, more product, scaling organization

- **Who decided?**

- it started bottom-up, Team Leaders and Product Managers... than it rolled...

Adopting Scrum?

- **How it started?**

- bottom-up... after some successful pilot projects, also top-down

- **What the needs?**

- shorter release cycle, more reactivity to market changes, more product, scaling organization

- **Who decided?**

- it started bottom-up, Team Leaders and Product Managers... then it rolled...

- **What expectations?**

- Order: clear responsibilities, roles, deadlines and the “certainty” to have running software at regular intervals

Choosing the right partner...

Choosing the right partner...

- Switching to Scrum it is not trivial, managing the transition neither

Choosing the right partner...

- Switching to Scrum it is not trivial, managing the transition neither

Choosing the right partner...

- Switching to Scrum it is not trivial, managing the transition neither
- Understanding Agile Leadership and Coaching, and applying it is also not trivial

Choosing the right partner...

- Switching to Scrum it is not trivial, managing the transition neither
- Understanding Agile Leadership and Coaching, and applying it is also not trivial

Choosing the right partner...

- Switching to Scrum it is not trivial, managing the transition neither
- Understanding Agile Leadership and Coaching, and applying it is also not trivial
- We decided to look for the right partner:

Choosing the right partner...

- Switching to Scrum it is not trivial, managing the transition neither
- Understanding Agile Leadership and Coaching, and applying it is also not trivial
- We decided to look for the right partner:

Choosing the right partner...

- Switching to Scrum it is not trivial, managing the transition neither
- Understanding Agile Leadership and Coaching, and applying it is also not trivial
- We decided to look for the right partner:
 - Proven track records and solid practical field experience

Choosing the right partner...

- Switching to Scrum it is not trivial, managing the transition neither
- Understanding Agile Leadership and Coaching, and applying it is also not trivial
- We decided to look for the right partner:
 - Proven track records and solid practical field experience

Choosing the right partner...

- Switching to Scrum it is not trivial, managing the transition neither
- Understanding Agile Leadership and Coaching, and applying it is also not trivial
- We decided to look for the right partner:
 - Proven track records and solid practical field experience
 - Deep understanding of Software Development

Choosing the right partner...

- Switching to Scrum it is not trivial, managing the transition neither
- Understanding Agile Leadership and Coaching, and applying it is also not trivial
- We decided to look for the right partner:
 - Proven track records and solid practical field experience
 - Deep understanding of Software Development

Choosing the right partner...

- Switching to Scrum it is not trivial, managing the transition neither
- Understanding Agile Leadership and Coaching, and applying it is also not trivial
- We decided to look for the right partner:
 - Proven track records and solid practical field experience
 - Deep understanding of Software Development
 - Experience in coaching large and distributed teams

Background

Dependencies & Priorities

Dependencies & Priorities

- Each Service is depending on many components

Dependencies & Priorities

- Each Service is depending on many components
- Each Team develops one or more components

Dependencies & Priorities

- Each Service is depending on many components
- Each Team develops one or more components
- Product Management is in charge of defining “features” at a component level

Dependencies & Priorities

- Each Service is depending on many components
- Each Team develops one or more components
- Product Management is in charge of defining “features” at a component level
- Prioritization involves often various loops and escalations are not seldom

Dependencies & Priorities

- Each Service is depending on many components
- Each Team develops one or more components
- Product Management is in charge of defining “features” at a component level
- Prioritization involves often various loops and escalations are not seldom
- Components integrate with different components on different platform

Dependencies & Priorities

- Each Service is depending on many components
- Each Team develops one or more components
- Product Management is in charge of defining “features” at a component level
- Prioritization involves often various loops and escalations are not seldom
- Components integrate with different components on different platform
- QA and UX are often a bottleneck and slow down the release process

What kind of Service and why?

What kind of Service and why?

What kind of Service and why?

What kind of Service and why?

What kind of Service and why?

Translation

(Architecture, simplified)

Alignment problems!?!

Alignment problems!?!

How to handle this?

Global Release Planning

Global Release Planning

- There are many “Products” that need to be integrated into many “Solutions”

Global Release Planning

- There are many “Products” that need to be integrated into many “Solutions”
- Releases are “World Wide” not localized (appliances, online...)

Global Release Planning

- There are many “Products” that need to be integrated into many “Solutions”
- Releases are “World Wide” not localized (appliances, online...)
- Teams periodically integrating to improve components’ quality

Global Release Planning

- There are many “Products” that need to be integrated into many “Solutions”
- Releases are “World Wide” not localized (appliances, online...)
- Teams periodically integrating to improve components’ quality
- Service (“Solutions”) Release content is broken down into Component (“Products”) related User Stories

What to do?

What to do?

A large green parallelogram with a gradient from dark green at the top to light green at the bottom.

Solutions

What to do?

What to do?

Solution
Owner

What to do?

Solution
Owner

What to do?

Solution
Owner

Product
Owner

What to do?

Solution
Owner

Product
Owner

What to do?

Solution
Owner

Product
Owner

- Solutions and Products are on different layers

What to do?

Solution
Owner

Product
Owner

- Solutions and Products are on different layers
- Priorities are set at a Program Management level, but *Just-Enough* and *Just-In-Time*

Building Cross-Functional Teams

Building Cross-Functional Teams

- We need to come to a “Potentially Shippable Product” at the end of a Sprint

Building Cross-Functional Teams

- We need to come to a “Potentially Shippable Product” at the end of a Sprint
- Departmental borders can be an impediment

Building Cross-Functional Teams

- We need to come to a “Potentially Shippable Product” at the end of a Sprint
- Departmental borders can be an impediment
- Front-End & Back-End vs. End-To-End teams

Building Cross-Functional Teams

- We need to come to a “Potentially Shippable Product” at the end of a Sprint
- Departmental borders can be an impediment
- Front-End & Back-End vs. End-To-End teams
- Product Owner must own a whole Product that entails measurable value

Solutions & Products

Solutions & Products

Solution
Owner

Product
Owner

Solutions & Products

Solution
Owner

Solution Backlog

- *Sed ut perspiciatis, unde*
 - *omnis iste natus error sit*
 - *voluptatem accusantium*
 - *doloremque laudantium,*
 - *totam rem aperiam*
- eaque*
- *ipsa, quae ab illo*
- inventore*

Product
Owner

Solutions & Products

Solutions & Products

Solutions & Products

Solutions & Products

Solutions & Products

Solutions & Products

Solutions & Products

Solution Release Planning

Solution Release Planning

Solution Release Planning

Solution Release Planning

Solution Release Planning

Solution **A**

Solution Release Planning

Solution Release Planning

Solution Release Planning

Solution Release Planning

Solution Release Planning

Solution Release Planning

Solution Release Planning

Solution Release Planning

Solution Release Planning

Solution Release Planning

Solution Release Planning

Solution Release Planning

Solution Release Planning

Product Release Planning

Product Release Planning

Product Backlog

Product Release Planning

Product Backlog

Selected Product Backlog

Product Release Planning

Product Backlog

Selected Product Backlog

Product Release Planning

Product Backlog

Selected Product Backlog

Product Release Planning

Product Backlog

Selected Product Backlog

Product Release Planning

Product Backlog

Selected Product Backlog

Product Release Planning

Product Backlog

Selected Product Backlog

Delivered

Product Release Planning

Product Backlog

Selected Product Backlog

Delivered

Product Release Planning

Product Backlog

Selected Product Backlog

Delivered

Product Release Planning

Product Backlog

Selected Product Backlog

Delivered

UX and QA are part of Development Teams

UX and QA are part of Development Teams

- UX Managers and UI Designer are joining the team forces

UX and QA are part of Development Teams

- UX Managers and UI Designer are joining the team forces
- QA Engineers work with the Teams, prepare test plans that are handed over to QA at the end of every Sprint

UX and QA are part of Development Teams

- UX Managers and UI Designer are joining the team forces
- QA Engineers work with the Teams, prepare test plans that are handed over to QA at the end of every Sprint
- Scrum of Scrums by “function” helps in keeping UX and QA synchronized on evolution of frameworks and technologies

UX and QA are part of Development Teams

- UX Managers and UI Designer are joining the team forces
- QA Engineers work with the Teams, prepare test plans that are handed over to QA at the end of every Sprint
- Scrum of Scrums by “function” helps in keeping UX and QA synchronized on evolution of frameworks and technologies
- Design is done... *Just-Enough... Just-In-Time*

UX

UX

Usability

Utility

Social value

Enjoyment

UX

Usability

Utility

Social value

Enjoyment

Traditional development

UX

Usability

Utility

Social value

Enjoyment

Traditional development

Agile development

Lesson Learned

Where we are now...

Where we are now...

- Tangible advantages

Where we are now...

- Tangible advantages
 - Constant delivery of shippable value

Where we are now...

- Tangible advantages
 - Constant delivery of shippable value
 - Measurable team performance

Where we are now...

- Tangible advantages
 - Constant delivery of shippable value
 - Measurable team performance
 - Eased integration at a “Solution” level

Where we are now...

- Tangible advantages
 - Constant delivery of shippable value
 - Measurable team performance
 - Eased integration at a “Solution” level
 - Teams & People commitment, working makes fun :-)

Where we are now...

- Tangible advantages
 - Constant delivery of shippable value
 - Measurable team performance
 - Eased integration at a “Solution” level
 - Teams & People commitment, working makes fun :-)
 - Transparency: no information hiding!

What we achieved so far...

What we achieved so far...

- Clear responsibilities are important - An architect is part of the development team or s/he is a PO and outside the development team

What we achieved so far...

- Clear responsibilities are important - An architect is part of the development team or s/he is a PO and outside the development team
- Technical solution belong to the team - don't push a readymade solution as acceptance criteria

What we achieved so far...

- Clear responsibilities are important - An architect is part of the development team or s/he is a PO and outside the development team
- Technical solution belong to the team - don't push a readymade solution as acceptance criteria
- Prepare the meetings - a lot of people get bored by 200 mins review sessions ;-)

What we achieved so far...

- Clear responsibilities are important - An architect is part of the development team or s/he is a PO and outside the development team
- Technical solution belong to the team - don't push a readymade solution as acceptance criteria
- Prepare the meetings - a lot of people get bored by 200 mins review sessions ;-)
- Separate the meetings - No stakeholder discussions in sprint meetings

What we achieved so far...

- Clear responsibilities are important - An architect is part of the development team or s/he is a PO and outside the development team
- Technical solution belong to the team - don't push a readymade solution as acceptance criteria
- Prepare the meetings - a lot of people get bored by 200 mins review sessions ;-)
- Separate the meetings - No stakeholder discussions in sprint meetings
- Rather vary the sprint length than the scope of the sprint - don't try to fill 3 weeks if 2 would make your feature complete. Use a week for a release sprint

Next Steps...

Next Steps...

- Where we are moving next

Next Steps...

- Where we are moving next
 - Consolidating and Standardizing experience at a company level

Next Steps...

- Where we are moving next
 - Consolidating and Standardizing experience at a company level
 - Supporting the flow from the Strategic Decision level

Questions? & Answers!

Questions? & Answers!

Questions? & Answers!

For any further comment and or question, feel free to contact us info@agile42.com

Further References:

Scrum Alliance: <http://www.scrumalliance.org>

Control Chaos: <http://www.controlchaos.com>

Implementing Scrum: <http://www.implementingscrum.com>

Jeff Sutherland Blog: <http://jeffsutherland.com/scrum>

Mike Cohn “User Stories”: <http://www.mountangoatsoftware.com>

agile42 Website: <http://www.agile42.com/>

Further Reading...

Further Reading...

Further Reading...

Agile Retrospectives: Making Good Teams Great (Paperback)
by [Esther Derby](#) (Author), [Diana Larsen](#) (Author), [Ken Schwaber](#) (Author)

Agile Estimating and Planning (Robert C. Martin Series) (Paperback)
by [Mike Cohn](#) (Author)

The Enterprise and Scrum (Paperback)
by [Ken Schwaber](#) (Author)

Lean Software Development: An Agile Toolkit (Agile Software Development Series) (Paperback)
by [Mary Poppendieck](#) (Author), [Tom Poppendieck](#) (Author)

User Stories Applied: For Agile Software Development (Addison-Wesley Signature Series) (Paperback)
by [Mike Cohn](#) (Author)

Agile Software Development with Scrum (Series in Agile Software Development) (Paperback)
by [Ken Schwaber](#) (Author), [Mike Beedle](#) (Author)

Thank you :-)

The Business Value Game (1/2)

The Business Value Game (1/2)

Product Management Board

The Business Value Game (1/2)

Product Management Board

Product Backlog

The Business Value Game (1/2)

The Business Value Game (1/2)

The Business Value Game (1/2)

The Business Value Game (1/2)

The Business Value Game (1/2)

The Business Value Game (1/2)

The Business Value Game (1/2)

The Business Value Game (1/2)

The Business Value Game (1/2)

The Business Value Game (1/2)

The Business Value Game (1/2)

Product Management Board

The Business Value Game (1/2)

Product
Owner

The Business Value Game (1/2)

Product Owner

The Business Value Game (1/2)

Scrum Master

Product Owner

Team

The Business Value Game (1/2)

Product Owner

Scrum Master

Team

The Business Value Game (1/2)

Scrum Master

Product Owner

Team

The Business Value Game (1/2)

Scrum Master

Product Owner

Team

The Business Value Game (1/2)

Scrum Master

Product Owner

Team

The Business Value Game (1/2)

Scrum Master

Product Owner

Team

The Business Value Game (1/2)

Scrum Master

Product Owner

Team

The Business Value Game (1/2)

Scrum Master

Product Owner

Team

The Business Value Game (2/2)

- Every stakeholder has a deck of cards, every round every card can be played again
- 100, 200, 300, 500, 800, 1200, 2000, 3000
- Cards are played covered, when everyone played, cards are turned
- The highest and the lowest justify the assigned value

The Business Value Game (2/2)

- Every stakeholder has a deck of cards, every round every card can be played again
- 100, 200, 300, 500, 800, 1200, 2000, 3000
- Cards are played covered, when everyone played, cards are turned
- The highest and the lowest justify the assigned value

The Business Value Game (2/2)

- Every stakeholder has a deck of cards, every round every card can be played again
- 100, 200, 300, 500, 800, 1200, 2000, 3000
- Cards are played covered, when everyone played, cards are turned
- The highest and the lowest justify the assigned value

The Business Value Game (2/2)

- Every stakeholder has a deck of cards, every round every card can be played again
- 100, 200, 300, 500, 800, 1200, 2000, 3000
- Cards are played covered, when everyone played, cards are turned
- The highest and the lowest justify the assigned value

The Business Value Game (2/2)

- Every stakeholder has a deck of cards, every round every card can be played again
- 100, 200, 300, 500, 800, 1200, 2000, 3000
- Cards are played covered, when everyone played, cards are turned
- The highest and the lowest justify the assigned value

The Business Value Game (2/2)

- Every stakeholder has a deck of cards, every round every card can be played again
- 100, 200, 300, 500, 800, 1200, 2000, 3000
- Cards are played covered, when everyone played, cards are turned
- The highest and the lowest justify the assigned value

