

Scrum at BT

Geoff Watts


Roger Leaton

About BT


INSPECT
AND ADAPT

- Global provider of network-centric solutions, services & products
- (2006/07) 40% of revenues from “new-wave revenues”
- 6m Broadband users
- **Company Stats:**
 - 100,000 staff globally (25,000 outside UK)
 - 20 million (Residential & Business Customers)
 - Annual Turnover ~ £20 Billion (2007)
 - £2.3 Billion NHS contract (2004)
- **IT Organisation – BT Design**
 - 8000 People
 - 4000 on customer facing IT
 - 6000 subcontract staff in India


How it was before?


INSPECT
AND ADAPT


Efficiency & Adaptability


Business does not want “technical success”

Why Agile?

“It is not the strongest of the species that survives, nor the most intelligent, it is the one most adaptable to change”


- Charles Darwin


Challenges at BT

“Of all the places to try agile, why would anyone choose [BT]”


- JP Rangaswami
BT Global Services CIO

Crossing the Chasm


Case Study


INSPECT
AND ADAPT

Coaching

Pilot

Programme Day

Roadshow


The Coaching Team

INSPECT
AND ADAPT


Education


INSPECT
AND ADAPT

Community

INSPECT
AND ADAPT


BT Agile Awards

INSPECT
AND ADAPT


Prove it

INSPECT
AND ADAPT


Agile Planning

Planning is continuous

INSPECT
AND ADAPT

Release planning

- Backlog
- Prioritise
- Estimate (points)
- Acceptance criteria
- Validation
- Iteration plan(s)


Iteration planning


- Iteration plan
- Learn
- Prioritise
- Estimate (points)
- Tasks and Tests
- Re-plan


Vision


Product Backlog


INSPECT AND ADAPT


INSPECT
AND ADAPT


Vision

Product Backlog

Scrum Team

Scrum Team


Scrum Team

Sprint Backlog

Sprint Backlog

Sprint Backlog

2IC - The Starting Point


Classic sub-optimised
Waterfall organisational
structure


Kick-Off

- Initial event for management team
 - Essential to get buy-in for top-down support
 - Lean Analysis workshop
 - External consultants
- Major Team Event
 - Large scale Agile simulation
 - Focus on end to end delivery
- Product and team selection for initial target

The New "Team"


Planning


- Dumped 8 month Milestone plan
- Prioritised backlog of stories, 2 week iterations and 8 week release cycles
- Focus on 1 real customer working
- Delivered in 4 customers in 8 weeks
- Speed exposed the targets for follow-up transformation activities

Follow-up


- Heavy coaching activity
 - Extending approach to other teams
 - Based on business priority products
 - Extending learning
- Operating continuous improvement initiative
 - Fixing core issues raised bottom up

Typical BT Value Stream


$$\text{Effectiveness} = 48.35/467 = 10.3\%$$

Agile Value Stream


Effectiveness = 48.35/467 = 10.3%

Automated Testing

- Not for legacy?
- It's too big and complex to think about
- But we have distributed teams
- Slow across the network?
- Dev is separate from SYS/INT

What next?

“Success is not final, failure is not fatal: it is the courage to continue that counts.”


- Winston Churchill

Customers & Suppliers


Brendan Kennedy
10th May 2007

INSPECT
AND ADAPT

Round Tables

INSPECT
AND ADAPT


Agile Heartbeat

INSPECT
AND ADAPT

- *establish a vision*
- *change always happens*
- *so prioritise your activity*
- *do something small*
- *get feedback*
- *decide next steps*

Dedicated to helping customers thrive in a changing world. Here's how:


Our Values:

Trustworthy: We do what we say we will

Helpful: We work as one team

Inspiring: We create new possibilities

Straightforward: We make things clear

Heart: We believe in what we do

We are committed to contributing positively to society and to a sustainable future. This is part of the heart of BT.

Contact

- Questions
- Further Information
- Training
- Consultancy
- Coaching

Please contact geoff@inspectandadapt.com

+44 7717 111199