


Scaling Scrum To Large Distributed Teams and its Challenges

Pooja Wandile

Scrum


- As designed for use
 - 2 4 weeks sprints
 - Small and self organized team,
 7 members +/- 2
 - Co-located
 - Face to face communication
 - Cross functional
 - 3 roles, 3 artefacts, 4 scrum meetings
 - Potentially shippable product at the end of each sprint


Scrum XXL?


Complex Products

Agile Manifesto & Principles


Scrum Practices

Large Teams

Scrum: S to XXL


- Different versions
 - Multi locations
 - 3> Scrum teams < 20-25
 - 100+ people
 - Team size > S
 - Non IT teams
 - Global teams
 - Enterprise adoption


Enterprises Adopting Agile Rapidly


57%

43%

76%

Enterprises having 5+ agile teams. Doubled in last 2 years!

Enterprises having 10+ agile projects

Enterprises have <u>distributed</u> teams, doubled in an year

SCRUM

continues to be most popular agile practice, Scrumban is gaining momentum.

80%

Agile projects' failure could be attributed to inappropriate Change Management. Cultural Change is cited as most challenging aspect.

Can Agile Scale?


- Agile methodologies intended for smaller teams were <u>not</u> designed for large scale deployment
- Agile practices alone can't serve the purpose of enterprises IT
- Scaled deployment is possible by blending with Portfolio & Program practices

Portfolio Management

Program Management

Agile Methodologies

Key Considerations


Business Value

Large scale deployment is rising


Productivity

 Business wants prioritized delivery of value at a speed to rival the competition at the reduced cost


Time to market


Changing Priorities

Agile Manifesto


Individuals and interactions over processes and tools
Working software over comprehensive documentation
Customer collaboration over contract negotiation
Responding to change over following a plan

Manifesto is unclear about key Enterprise Asks

Portfolio Management Business IT-Alignment Processes Innovation
Predictability Risk Management IT Budgets
Strategy Security Architecture

Scrum XXL: What Changes?


Scrum XXL: Challenges

Scrum XXL Challenges


- Scrum Framework
 - Roles
 - Events
 - Artifacts
- Team structure
- Team Communication & Collaboration
- Knowledge & Reuse
- Infrastructure & Operations


Scrum Roles Challenges


- Product Owner
 - Insufficient bandwidth
 - Overloaded
 - Addressing teams queries
- Scrum Master
 - Too many meetings
 - Managing dependencies and issues across teams
- Team
 - More processes & Documentation
 - Someone else is calling the shots


Scrum Events Challenges


- Product Backlog grooming
 - Product Scope vs. Budget,
 - what gets in what gets out, ongoing exercise
 - Long grooming meetings for all teams
- Sprint planning
 - Mapping of Sprint goal vis-à-vis big picture
 - Inter team dependencies
- Daily Scrum Meeting
 - Hard to accommodate distributed team members
 - Difficulty in understanding active participation (body language/facial expression)


Contd...


- Sprint Review
 - Fragmented view of features developed
 - Not exactly complete increment, value stream missing
- Sprint Retrospection
 - Complete lack of active participation in the retrospection conference
 - "It is not my problem" attitude
- Scrum of Scrums
 - Managing Impediments across teams
 - Aggregated view of progress
 - Co-ordination challenges, too many people involved

Team Structure Challenges


- Pyramid team structure
 - Delay in communication
- Dealing with additional roles
 - Pigs & Chickens roles merging
- Component and feature teams
 - Additional non feature based teams
- Addition of PMO


Communication & Collaboration Challenges


- Overdose of email communication
 - Every email is urgent
- Internal & External communication
 - Conflicts, misunderstandings, uncertainty in communication
- More documentation, can't help
 - Keeping documents up to date
- Dependency on multiple collaboration tools
- More teams, more confusion, more delay in decision making


Knowledge & Reuse Challenges


- Reinventing the wheel
 - For the same set of common issues
- Duplication of efforts
- Lack of consistency in processes across teams


Infra & Ops Challenges


- Lots of different environments
 - Dev, INT test, staging, UAT, production
- Environment configuration & Management issues
- Budget constraint
 - Infra not scaling in proportion with team scaling
- VPN, Access request, Licenses issues
- Automation
 - Test, build, integration, regression, deploy


Scrum XXL: Approach


Steps


- Restructure teams
 - Product, Engineering, Feature, Ops, QA, PMO
- Adapt to Scrum framework
 - Tailoring of scrum events
- Consolidate Communication & Collaboration channels
 - Communication modes, collaboration tools and processes
- Establishe Chapters & Guilds for capability building
 - Spotify model
- Optimize cost and usage by investing in Cloud infrastructure and VMs


Project Management Office


Product Management Team


22

Engineering Team


Chief Architect

 Own system architecture and infrastructure

Enterprise Architect

- · Define NFR epics
- Define enterprise architecture governance

Team Captain

Team Captains : Enterprise


 Own performance, load and other NFR implementation

Team Captains: Technical

- Own low level implementation
- Manage tech debt

Scrum team, QA, Ops


Scrum Framework Adaptation


- Product backlog grooming
 - CPO & PMs: Program backlog: Once in 2 weeks grooming
 - PMs, POs, Architects, BAs: Feature backlog: Weekly grooming
- Sprint planning
 - BA, Scrum Team: Team Sprint backlog: One sprint ahead
- SoS
 - Team Captains, Architects, POs: Impediment log: Once a week,
 - Inter team dependencies, backlog status

Contd...


- Sprint Review
 - User Story acceptance by POs at sprint level
 - Monthly demo of features to other stakeholders
- Sprint retrospection
 - Team retrospection
 - Monthly Common retrospection
 - Consolidated findings across teams
 - Metrics

Communication & Collaboration


- IM, VDO chats
- Confluence, wiki
 - Home page for the program
 - Team space for each Scrum team
 - Team space for Prod, PMO, Architects, Enterprise teams
 - Blogs, Contact details, Vacation plan
 - Anything and Everything goes there


Knowledge & Reuse


- Adopt Spotify model
 - Set up "Chapters" forums for each community
- Design processes & Guidelines
 - Conduct training to create awareness
 - Chapter forums for effective learning and continuous improvement


Infra & Ops


- Common code base, frequent auto builds, continuous integration
 - SVN, Jenkins
 - Sonarqube
- Weekly automated regression testing
- Automated deployment
 - INT to Staging to Pre prod


Metrics


- Performance metrics
 - Release and sprint velocity
 - Velocity variance
 - Delivered business value
 - Effort utilization
- Product metrics
 - Code coverage and automation coverage
 - Defect leakage
 - Performance metrics
 - Build statistics/build efficiency
- CSAT


Summary & Conclusion


- Scaling practices are not easy to implement
- Sense of ownership and responsibility becomes loose
- Communication gets harder as more and more org layers get added
- Inter team dependencies only gets more & more complex
- Sprint Zero is definitely needed

- Start small as against big bang approach
- Involve teams on process improvements
- Invest in infrastructure and automation
- A combination of Kanban, Scrum and XP practices works well


Thank You

Pooja_wandile@persistent.co.in pooja.wandile@gmail.com