

“

Value is less about the stuff and more about
the stuff the stuff enables.

–Kathy Sierra

Programming instructor, game developer, co-creator of the Head First series of books

”

Business agility

Scrum: Wartość w 30 dni

Tomasz Włodarek

1.00.00

© 2012 Tomasz Włodarek. Pragmatyczne metody wytwarzania oprogramowania. Materiał udostępniany na licencji Creative Commons (by-nc-nd).

zmarnowane szanse

- przeterminowane pomysły
- rosnące koszty utrzymania i rozwoju oprogramowania
- rosnące koszty towarzyszące (biurokratyczny kolaps)^{*}
- zagrożenie pozycji rynkowej
- niskie morale, zmęczenie i wypalenie
- pseudo-agile^{**}, zawiedzione oczekiwania

^{*} <http://blog.zacharyvoase.com/2009/06/20/bureaucratic-breakdown/>

^{**} <http://www.halfarsedagilemanifesto.org/>

niektóre sytuacje domagają się powagi i realnej oceny

- We are mature, metrics-driven software organization, we have processes in place, so...
- Well, I'd prefer our organization to be market- and revenue-driven, so better start delivering this f*ing software now.

Scrum

/skrʌm/

Scrum is just a simple framework that will identify everything in an organization that gets in the way of optimally building software.

-K. Schwaber, J. Sutherland

Software in 30 Days: How Agile Managers Beat the Odds, Delight Their Customers,
And Leave Competitors In the Dust

“

W zmaganiach między tobą a rzeczywistością,
rzeczywistość zdaje się mieć przewagę.

–Kierownik projektów

”

empiryzm

(kontrola–adaptacja–przejrzystość)

There is a tendency in enterprises to overplan and to overthink. This is not the Scrum way. Scrum requires action, evaluation, learning, elimination of impediments, and more action in order to create things of value.

–K. Schwaber, J. Sutherland

Software in 30 Days: How Agile Managers Beat the Odds, Delight Their Customers,
And Leave Competitors In the Dust

przejrzystość

The great thing about fact-based decisions is
that they can overrule the hierarchy.

-Jeff Bezos

Amazon.com

użyteczność

The increment must be completed, meaning the increment must be a complete piece of usable software.

-K. Schwaber, J. Sutherland

Software in 30 Days: How Agile Managers Beat the Odds, Delight Their Customers, And Leave Competitors In the Dust

samoorganizacja

“

[...] study by Nonaka has shown that Japanese companies with a self-organizing characteristic tend to have higher performance records [...]

-K. Imai, I. Nonaka, H. Takeuchi

Managing the New Product Development Process: How Japanese Companies Learn and Unlearn

”

“

Scrum is a disruptive technology, that
if you implement it well, your competition
can't compete.
You will put your competitors out of business.

–Jeff Sutherland

”

stam·pede

/stʌmˈpiːd/

1. noun

A sudden frenzied rush of panic-stricken animals.

2. verb

To flee in a headlong rush.

scrum·pede

/skrʌmˈpiːd/

1. noun

A sudden frenzied rush of panic-stricken companies to suddenly do Scrum because it is the next best thing.

2. verb

To flee in a headlong rush back to waterfall or „do whatever I don't care“ methodology just because Scrum is difficult.

marchewkowo–pomarańczowy proszę...

nie da się

“

It is quite difficult for a highly structured and seniority–based organization to mobilize itself for change, especially under noncrisis conditions. The effort collapses somewhere in the hierarchy.

–**K. Imai, I. Nonaka, H. Takeuchi**

Managing the New Product Development Process: How Japanese Companies Learn and Unlearn

”

test na prawdziwość założeń. rzeczywistość.

One of Scrum's best features is the information it provides. Even in the worst case, where the team doesn't deliver anything, they have delivered valuable information about what is and isn't possible. Management can use this information to maximize value and control risk.

-K. Schwaber, J. Sutherland

Software in 30 Days: How Agile Managers Beat the Odds, Delight Their Customers,
And Leave Competitors In the Dust

sztuka dostrzegania możliwości

Transparency is neither good or bad. Things and increments just are. They may not be what you want, but that means hard decisions are required. You have to have a firm grasp of the real facts to make solid decision.

–K. Schwaber, J. Sutherland

Software in 30 Days: How Agile Managers Beat the Odds, Delight Their Customers,
And Leave Competitors In the Dust

test na inteligencję i siłę charakteru

Scrum exposes every cultural dysfunction that impedes developing software [...]
It is not an approach or process that can be modified to fit the existing organizational culture; the culture must change to enable Scrum.

-K. Schwaber, J. Sutherland

Software in 30 Days: How Agile Managers Beat the Odds, Delight Their Customers, And Leave Competitors In the Dust

A close-up photograph of a person's leg in a dark sock and shoe stepping on a large, muddy rock in a stream. The water is dark and turbulent, and the rock is covered in mud and debris. The scene is dimly lit, with a strong light source from the side creating highlights on the water and the rock.

to co nas spowalnia staje się bardzo widoczne i domaga się odważnych decyzji

Scrum stymuluje zmianę w sposobie wykonywania pracy zespołowej, praktykach inżynierskich, metodach zarządzania projektami i portfolio projektów.

**Wyzwanie rzucające jest
s t r u k t u r z e
o r g a n i z a c y j n e j
z a s a d o m ł a d u
k o r p o r a c y j n e g o .**

aby się udało wymagana jest świadomość i wsparcie wysoko w górę hierarchii firmy

W całej firmie zarządzanie predyktywne zastępowane jest przez zarządzanie empiryczne, a przejrzystość staje się nadrzędną wartością. Autorytarny styl zarządzania i mikrozarządzanie wypierane jest przez samoorganizację.

**W s z y s t k o
podporządkowane zostaje
wytwarzaniu wartości i
zwiększaniu przewagi
konkurencyjnej co Sprint.**

„poscrumianie” organizacji

“

Scrum pomaga nam ciągle podnosić poprzeczkę. Przedtem nie wiedzieliśmy, że w ogóle jest jakaś poprzeczka, nie wspominając nawet o jej podnoszeniu.

–Prezes zarządu

”

„poscrumianie” organizacji

“

Cenię Scruma za porządek i rytm jaki wprowadza w organizacji. Zamiast raportów i pustych obietnic, mam pewność, że co dwa tygodnie każdy zespół przygotowuje nowe wydanie.

–Prezes zarządu

”

„poscrumianie” organizacji

“

Używając poprzednich procesów kuśtykaliśmy.
Po wprowadzeniu niektórych elementów Scruma
zaczęliśmy kuśtykać nieco szybciej.
A teraz musimy zacząć biegać.

–Dyrektor dewelopmentu

”

Tomasz Włodarek

tomek@poddzewem.pl

@poddzewem

<http://www.linkedin.com/in/wlodarek>

<http://www.poddzewem.pl>

<http://www.scrum.org>

Scrum Guide. Ken Schaber, Jeff Sutherland, 2011

The New New Product Development Game. Hirotaka Takeuchi, Ikujiro Nonaka, Harvard Business Review, Jan-Feb 1986

Software In 30 Days. Software in 30 Days: How Agile Managers Beat the Odds, Delight Their Customers, And Leave Competitors In the Dust. Ken Schwaber, Jeff Sutherland, Wiley 2012

Marsz ku klęsce. Poradnik dla projektanta systemów. Edward Yourdon, WNT 2007

The Leader's Guide to Radical Management: Reinventing the Workplace for the 21st Century. Stephen Denning, Jossey-Bass, 2010

Scrum w Polsce. Raport z badań. red. dr M. Ćwiklicki, UEK, 2009

Metodyka Scrum w Polsce w świetle badań. M. Ćwiklicki, T. Włodarek, kwartalnik Nauka i gospodarka, 2010

Samoorganizacja w zarządzaniu projektami metodą Scrum. M. Ćwiklicki, M. Jabłoński, T. Włodarek, M-files, 2010

dzierkuję!

Pytania?

Scrum.org is the home of Scrum, and is leading the evolution and maturity of Scrum to improve the profession of software development.

Scrum.org provides all of the tools and resources needed by Scrum practitioners to deliver value using Scrum. We host the Scrum Guide in 30 languages, provide assessments to allow people to evaluate themselves and improve, host community forums and webcasts to foster discussion and knowledge transfer, and define industry-leading Scrum training for practitioners at all levels.

The greatest strength of Scrum.org is found in its global community of Scrum practitioners and experts.

In 2010 Scrum.org established the **Professional Scrum Trainer** (PST) community as a global, collaborative group of the best Scrum practitioners in the world. Now more than 75 strong, members of the PST community work with and support each other in helping organizations achieve better software delivery, and are dedicated to helping Scrum.org improve the profession of software development.

The standard curriculum used by all Scrum.org trainers drives consistent quality in training, messaging, and coaching.

By having a standard library of courseware shared by all trainers, companies can ensure that they are receiving the same high-quality training content from every trainer in every course around the world. And, that course material is collaboratively maintained by all trainers to create a network effect of improvement shared by each and every trainer. This consistent message eliminates confusion that would otherwise impede progress.