

In t r o d u c in g a g il e in
l a r g e-sc a l e
pr o j ec t s

Vl a d im ir k o n c a r , j o sk o b il ic
em in a f il ipo v ic -j u r ic , zo r a n k o k o l j ,
DRAGO HOLUB

Introducing Agile in Large-Scale Projects | Ericsson Internal | 2013-04-22 | Page 2

ba c k g r o u n d

› Ericsson Nikola Tesla (Zagreb, Croatia)
› IT Company of ~1700 people, with R&D Center of 700

people

› We are an R&D Unit working with SW/HW Platform
development for next generation nodes in Radio Access
Network

› ~12 years of experience with this complex product

Introducing Agile in Large-Scale Projects | Ericsson Internal | 2013-04-22 | Page 3

Th e c h a l l en g e
› Develop a new product for next generation telecom node...

Introducing Agile in Large-Scale Projects | Ericsson Internal | 2013-04-22 | Page 4

Ag il e f r a m ew o r k

› Mindset
› Commitment
› Behavior
› Visualization
› Scrum
› Feedback Loops and Continuous

Improvements
› Crossfunctional and longlasting teams
› SW Architecture and SW Craft

Introducing Agile in Large-Scale Projects | Ericsson Internal | 2013-04-22 | Page 5

FEATURE Co m pl ex it y
› New SW/HW Development, uncertain requirements with a

lot of dependencies, delayed and very unstable HW
development plan...

› Feature Anatomy
› Customer collaboration
› Small functional pieces
› Visualization of use cases
› Adaptive to frequent changes
› Sprints
› Frequent demo’s

Introducing Agile in Large-Scale Projects | Ericsson Internal | 2013-04-22 | Page 6

b ig o r g a n iza t io n
› Many teams in different organizations and companies

working together on 4 different sites, all very dependent on
each other...

› Difficult to connect them all, share info

› Visualization – openness and whitebox view
› Communication
› Frequent Deliveries
› Continuous Integration
› Common User stories
› Align Acceptance Criteria
› Align Definition of Quality

Introducing Agile in Large-Scale Projects | Ericsson Internal | 2013-04-22 | Page 7

LOn g l ea d t im e
› Goal is somewhere there...
› Requirements, teams, people change
› How to keep focus?

› Keep the majority of team intact and
constant

› Visible priority backlog
› Team ceremonies
› Continuous learning and

improvements
› Reflect on the achievements and

goals
› Focus on right things

Introducing Agile in Large-Scale Projects | Ericsson Internal | 2013-04-22 | Page 8

St a Keh o l d er s
› Many stakeholders with different priorities
› Company boundaries
› Market demands

› Collaboration & Transparency
› Communication & Trust
› “Shield” teams from impacts
› Try to have a steady pace
› “Safe to Fail” Environment

Introducing Agile in Large-Scale Projects | Ericsson Internal | 2013-04-22 | Page 9

Em po w er m en t a n d c r ea t iv it y -
GRADUAL In t eg r a t io n a n d t EST

OS 1 FS 1 FS 2 FS 3

SW Layer 2

SW Layer 2

SW Layer 1

HW

FS 4 FS 5

FW MCT 2MCT1

MCT 3

MCT 4

BO
AR

D
 1

BO
AR

D
 2

EXT IFU 1

EXT IFU 5

EXT IFU 2

EXT IFU 6

EXT IFU 3 & 4

EXT IFU 7

EXT IFU 8

Introducing Agile in Large-Scale Projects | Ericsson Internal | 2013-04-22 | Page 10

Em po w er m en t a n d c r ea t iv it y :
Sw Ar c h it ec t u r E

Control
Board

Board 1 Board 2

Control
Board

Board 1 Board 2

Introducing Agile in Large-Scale Projects | Ericsson Internal | 2013-04-22 | Page 11

LeSSONS LEARNED

› Agile introduction is a journey
› Mindset change – the most difficult part in big organization

with a lot of mindsets
› Discipline for ceremonies and framework needed
› Collaboration, trust and open communication is the key
› Biggest benefit of Agile is in doing small valuable things

and get fast and frequent feedback, continuous learning
and improvements in real time

› Agile empowers teams and individuals, it encourages
creativity and innovation – key to cut leadtime

Introducing Agile in Large-Scale Projects | Ericsson Internal | 2013-04-22 | Page 12

Th e r esu l t

Presenter
Presentation Notes
Systemsko znanje

Introducing Agile in Large-Scale Projects | Ericsson Internal | 2013-04-22 | Page 13

c o n t a c t s

› vladimir.koncar@ericsson.com
› josko.bilic@ericsson.com

› drago.holub@ericsson.com
› emina.filipovic-juric@ericsson.com
› zoran.kokolj@ericsson.com

› www.ericsson.hr

mailto:vladimir.koncar@ericsson.com
mailto:josko.bilic@ericsson.com
mailto:drago.holub@ericsson.com
mailto:emina.filipovic-juric@ericsson.com
mailto:zoran.kokolj@ericsson.com
http://www.ericsson.hr/

	Introducing agile in �large-scale projects
	background
	The challenge
	Agile framework
	FEATURE Complexity
	big organization
	LOng leadtime
	StaKeholders
	Empowerment and creativity - GRADUAL Integration and tEST
	Empowerment and creativity:�Sw ArchitecturE
	LeSSONS LEARNED
	The result
	contacts
	Slide Number 14

