

GRUPO DE INTÉRES *GESTIÓN DE PROYECTOS*

“Agile como parte de SAP Activate ”

17 de Marzo de 2016

ASUGMEX
Asociación de Usuarios SAP México

Eduardo M Ortega, MBA, PMP®

Agenda

El enfoque “ágil” (Agile) de SAP en la metodología “Activate”

Las bases de los métodos ágiles – Beneficios

¿Es Agile el enfoque apropiado para tu proyecto?

Conceptos y fundamentos de Agile

La metodología SAP Activate

Next generation agile methodology that drives customer success

ASUGMEX
Asociación de Usuarios SAP México

Customers achieve fast and cost efficient deployment of SAP innovations with ONE simple, modular and agile methodology

- Drives delivery of **customer value** and **low TCO**
- Broad coverage of SAP solutions **starting with SAP S/4HANA**
- Full support for **initial implementation AND on-going business innovation**
- Enabled for **cloud, on-premise and hybrid deployment**
- **Modular, flexible and agile** to accommodate today's and future delivery approaches
- Enables **co-innovation** with customers

¿Qué es Agile?

“AGILE,

Based on the software, product or application *development principles,*

Delivers common *top priority* functionality,

In a *high speed and practical* approach”

- **Iterative – Incremental, self-organizing teams**
- **Higher value, best solutions first!**
- **Simplicity “*the art of maximizing the amount of work not done*”...*Agile Manifesto***

Las bases o principios de las metodologías “Agile”

ITERATIVE

Frequent Inspection & Adoption

PEOPLE CENTRIC

Trust, Self-organizing teams and individuals

FOCUS

Team focuses on one thing at a time until it's done

CROSS-FUNCTIONAL TEAMS

Face to face communication / no silos

CONSTANT LEARNING

Better fail early to learn fast, and improve

ADAPATIVE PLANNING

To hit a moving target

Ejecución de proyectos Agile y sus beneficios

¿Es Agile el enfoque apropiado para tu Proyecto?

Situaciones que desafían a Agile

- Implementation projects with **complex system landscapes** and interdependent applications that share data structures and processes, which cannot be replaced separately
- Deployment in **regulated industries** that require detailed planning, documentation and acceptance processes
- Initiatives that require **long term planning** due to organizational strategic commitments
- Physically **separated project team** members, e.g., global deployments, which prohibits co-location and face-to-face meetings
- **Consent driven organizational cultures**
- Lack of high-performing teams with decision-making abilities

Buenas practicas de Agile

- **Iterative** delivery of Value
- **Simplicity** and elimination of “waste”
- Improvement of **Visibility of Progress**
 - Development iterations (short time frames / time-boxed)
 - Frequent inspection
 - Working software (configuration) as measure of progress
- **Flexibility** - Ability to Respond to Change through manageable portions
- **Customer engagement** in the entire process

Las técnicas de aceleración tienen que ser ajustadas para cada situación, cultura y perfil de riesgo de cada cliente...

¿Cuándo posicionar metodologías Agile?

Project Characteristic	Agile
Customer Situation / Pain Points	<ul style="list-style-type: none">• New business model implementation, new technology• Strained relationship with business community impacts buy-in and adoption• Challenge to deliver business and IT innovation initiatives with unknown outcome
Characteristic of the Solution	<ul style="list-style-type: none">• Innovative solution with emerging or changing requirements, unique business solution. Solution with high emphasis on UX (user experience).
Technology Maturity	<ul style="list-style-type: none">• From low to high
Contractual Framework	<ul style="list-style-type: none">• Time and Materials (preferred)• Build to budget (fixed budget / variable scope)
Preferred Project Delivery Model	<ul style="list-style-type: none">• SAP Activate / Rapid Prototyping• Business process innovation
Example of projects	<ul style="list-style-type: none">• Banking new products,• Analytics• CRM incremental functionalities,• Health Checks findings implementations• Innovations

Conceptos y fundamentos de Agile

SCRUM Methodology – leading Agile approach

SCRUM: Principales Roles & Responsabilidades

Product Owner

Defines the **features** of the product, decides on release date and content

Prioritizes features according to market value

Can **change features** and priority every iteration

Accepts or rejects work results

Scrum Master

Ensures that the team is **fully functional** and productive

Enables close cooperation across all roles and functions and **removes barriers**

Shields the team from external interferences

Ensures that the **process is followed**. Invites to daily standup meeting, iteration review and planning meetings

Team

Cross-functional, seven plus/minus two members

Selects the **iteration goal** and specifies work results

Is responsible for **estimations**

Organizes itself and its work

Has the right to do everything (within project guidelines boundaries) to reach the iteration goal

Demos work results to the Product Owner.

Resumen de Roles

SCRUM “User Stories”: Role, Requerimiento y Valor

As role, I want
feature, so that value.

Formato de “User Story”

SAP Project

- Capture ‘headline’ and short description of the requirement in the product backlog
- Prepare traditional SAP Requirement Document
- Perfectly good way to capture the requirements for teams familiar with SAP Activate templates
- Streamlined templates available in SAP Activate

SCRUM

- SCRUM recommends to use User Oriented format
- As a <role> I want <action> so that I can <goal>.

User Story – Ejemplo CRM Campaign Management

CA025 : Check event acceptance

Functional Area:

Campaign Management

Process Flow:

Search Campaign

EXAMPLE

As a team assistant I would like to check in a campaign overview if invited contact persons of customers/ prospects have accepted the event invitation in order to schedule follow-up calls.

How to test/ demo (Confirmation)

Login as team assistant into CRM, Open the activity search screen, search for campaign with ID or description, The search screen shows all business partners with contact persons. Field Status shows whether they were present or not.

Comments:

Priority:

Effort Estimate:

SCRUM “Product Backlog”

Product Backlog

	Priority	days
Would	16	4
	15	5
	14	1
	13	8
Could	12	2
	11	7
	10	3
	09	4
	08	2
Should	07	2
	06	4
	05	3
	04	3
Must	03	6
	02	4
	01	5

A sample product backlog

Backlog item	Estimate
Allow a guest to make a reservation	3
As a guest, I want to cancel a reservation.	5
As a guest, I want to change the dates of a reservation.	3
As a hotel employee, I can run RevPAR reports (revenue-per-available-room)	8
Improve exception handling	8
...	30
...	50

Se requiere claridad en las definiciones de: READY, DONE, SHIPPABLE

The user stories go through stages from NEW, through READY to DONE.
At minimum each project has to define what READY and DONE means.

READY

(responsibility of Product Owner [PO], checked by team)

- Indicated that the story is ready for inclusion in a sprint
- Story needs to be:
 - ✓ Business priority established
 - ✓ Story defined and understandable to the team
 - ✓ Small enough to fit into the sprint
 - ✓ Contains acceptance criteria

DONE

(responsibility of team, checked by PO)

- Definition of DONE is typically different for story, epic and release
- Definition of DONE spells-out the attributes of the story, epic or release when it is considered complete.

SHIPPABLE

- The organization is ready to use the new software. The software has been accepted by QA. The agreed acceptance criteria from operations (see Ready) are met

“Story Mapping” for SAP

User Story Mapping is very similar concept of “Solution Map” or “Business Process Map”, driving prioritization and release & sprint planning

Técnicas de estimación Agile

Responsable: Equipo de implementación

Ideal Person Days

- Productive time of a developer or consultant per day without distraction like meetings, phones, e-mails, clarifications, etc.
- Typically between 4-6 hours a day. Meaning that 1 ideal developer day corresponds to 1.5 to 2 calendar days

Story Points (Relative Size)

- Relative measure of complexity (2 is half as hard as 4)
- Variability averages out across many stories/requirements
- Requires each organization to establish a scale to rate size

“Release Planning” Roles y Responsabilidades

High-Level Release Plan

Análisis de dependencias técnicas

Responsable: Equipo de implementación

Metodología de implementación Agile

Una vista más cercana al Sprint

SCRUM Board – Proporcionando visibilidad al trabajo

Story	To Do		In Process	To Verify	Done
As a user, I... 8 points	Code the... 9	Test the... 8	Code the... DC 4	Test the... SC 6	Code the... D Test the... SC 8 Test the... SC Test the... SC Test the...
As a user, I... 5 points	Code the... 8	Test the... 8	Code the... DC 8		
	Code the... 4	Code the... 6			

Product
backlog

Tasks
to do

Burndown
chart

Completed
tasks

“Sprint Execution” (2 - 4 semanas)

- The scope of the sprint is fixed ! New backlog items will be added to the project backlog at the end of the sprint.
- Never add new items to the sprint during the execution of the sprint.
- Each sprint has fixed duration.

- Define what it means to have requirements completed – e.g. definition of Done (for example all functionality must be tested, documented, training material completed).
- Define the acceptance criteria for all project backlog items included in the sprint.
- Use of **sprint burn-down chart** to illustrate progress (It is in the project backlog accelerator).

“Product Burndown Chart” – seguimiento al progreso

story points

Sprint

■ Work remaining

↑
Release date

“Daily Stand-Up Meeting” – equipo alineado

In turn, each participant answers four questions:

1. What did I accomplish yesterday?
2. What will I accomplish today?
3. What obstacles are in my way?
4. On a scale of 1 to 10, how confident am I that we'll accomplish this Sprint's goal? (optional)

“Sprint Review” (~4 horas)

Sprint Scope

Scrum Master organizes and facilitates Sprint Review meeting

Product Owner Business Stakeholders

- Product Owners / Business Stakeholders **review and comment on functionality** delivered during the sprint
- Product owner identifies any additional requirements and assesses the priority of each (to consider it on the next sprint)
- Product owner owns and **updates the project backlog**.

Implementation Team

- Implementation Team **presents the functionality** completed during the sprint.
- Entire sprint scope with a working system to the Product Owner and stakeholders. (Alternative Product Owner can demonstrate it as well).

“Retrospective” – mejorando el proceso bajo la marcha

ASUGMEX
Asociación de Usuarios SAP México

1. Set the stage

Get everyone talking by asking a question.

2. Gather data

Have the team draw a timeline.

3. Generate insights

Determine the good, the bad, and the ugly.

4. Decide what to do

List experiments, improvements, and recommendations and determine the ones your going to act on now.

5. Close the retrospective

What can we do to improve our retrospectives?

Keep Doing	Stop Doing	Start Doing
What went well and what do we need to keep?	What we want to avoid or change	What we want to improve
		

- SCRUM Master organizes and facilitates the retrospective meeting.
- The meeting is typically scheduled shortly after the sprint demo meeting.
- Purpose of the meeting is to continuously improve the Scrum process using lessons learned from the sprint execution.

Flujo de un Proyecto Agile - SCRUM

As a AP clerk, I want to have a workflow in place, so I am able to determine that the correct format is used

Product Owner

ID	Summary	Assignee	Priority	Estimate	Created	Updated
CH-AP-01	Vendor invoice date more than 160 days old		H	5		

Product Backlog
Repository of user stories

Sprint Planning meeting
Plan activities for selected user stories

Start of Sprint

Retrospective

End of Sprint

Review

ID	Task	Assignee	Start	End	Progress
IT Team Tasks					

Sprint backlog & Burndown

Daily Scrum

Daily Update

Scrumboard

Sprint Planning and Execution – Scaling Agile Teams (multi-streams)

Sprint Planning

- Add Sprint Zero for Product Backlog, Release Plan, Infrastructure and Organizational Structure Setup
- Develop common themes for sprints
- Align product development across sprints based on dependencies
- Pay attention to common master and organizational structures

Sprint Execution

- Add Integration sprints for integrated functions
- Coordinate master and transactional data needs
- Work with aligned cross functional story lines

Agile Project Delivery with SAP Activate using Agile

EXAMPLE

En Retrospectiva

- Drive for better “**Time to Value**”; customers are looking for **early confirmation** that requirements can be met.
- Functionality & priority defined by a **full time Product Owner** with the ability to make decisions
- Frequent **inspections**, adaptation, incremental constructions, improving productivity
- **Focus and Proof Points** – customers want to see early and frequent confirmation on the delivery of benefits that address pain points
- Level of acceleration and approach need to be **tailored** to the customer’s situation, requirements and culture
- Continuous **publishing of functionality**, Iterations are **short time frames**
- Progress is measured in terms of **working functions**
- Changing requirements are welcome, priority analysis will be revisited
- **Retrospective** after each sprint, continuous learning

Gracias

Eduardo M Ortega, MBA, PMP®

Quality Management Head

SAP Mexico

M 52 1 55 4888 3667

E eduardo.ortega@sap.com

© 2015 SAP SE or an SAP affiliate company. All rights reserved.

No part of this publication may be reproduced or transmitted in any form or for any purpose without the express permission of SAP SE or an SAP affiliate company.

SAP and other SAP products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of SAP SE (or an SAP affiliate company) in Germany and other countries. Please see <http://global12.sap.com/corporate-en/legal/copyright/index.epx> for additional trademark information and notices.

Some software products marketed by SAP SE and its distributors contain proprietary software components of other software vendors.

National product specifications may vary.

These materials are provided by SAP SE or an SAP affiliate company for informational purposes only, without representation or warranty of any kind, and SAP SE or its affiliated companies shall not be liable for errors or omissions with respect to the materials. The only warranties for SAP SE or SAP affiliate company products and services are those that are set forth in the express warranty statements accompanying such products and services, if any. Nothing herein should be construed as constituting an additional warranty.

In particular, SAP SE or its affiliated companies have no obligation to pursue any course of business outlined in this document or any related presentation, or to develop or release any functionality mentioned therein. This document, or any related presentation, and SAP SE's or its affiliated companies' strategy and possible future developments, products, and/or platform directions and functionality are all subject to change and may be changed by SAP SE or its affiliated companies at any time for any reason without notice. The information in this document is not a commitment, promise, or legal obligation to deliver any material, code, or functionality. All forward-looking statements are subject to various risks and uncertainties that could cause actual results to differ materially from expectations. Readers are cautioned not to place undue reliance on these forward-looking statements, which speak only as of their dates, and they should not be relied upon in making purchasing decisions.

¿Quién puede participar en un Grupo de Interés?

Grupos de Interés disponibles:

- ✓ **HCM-Nómina**
- ✓ **Gestión de Proyectos**
- ✓ **Transformación Digital**
- ✓ **Finanzas-Contabilidad Electrónica (ERP)**

✓ Miembros activos** de ASUG México:

- * Usuarios
- * Proveedores de Servicios y herramientas
- * Colaboradores SAP México y SAP global

❖ ¿Cómo inscribirse?

- ✓ Consultando en el portal de ASUG México los Grupos de Interés Abiertos y Programados.
<http://asug.mx/>
- ✓ Contactando a ASUG México, o al líder del SIG

Membresías

Únase a la comunidad ASUG México
y empiece a recibir beneficios

Consulte detalle sobre las membresías, sus
beneficios y cuotas asociadas:

En nuestro portal: <http://asug.mx/>

Vía correo electrónico:

lourdes.sanchez@asug.mx

malena.gutierrez@asug.mx