

YEAR OF LIVING DANGEROUSLY

A Product Manager's Guide to Surviving the Transition to Agile Development

Silicon Valley Product Management Association

July 2nd - 2008

Rasmus **Mencke**

History

8

Age of Salesforce in years

from the beginning

3

Number of people in R&D

smart

fast

innovative

4

Number of Major Releases per year

7 years later

rapid success

41,000+

Customers

1,000,000+

Subscribers

150 Million

transactions per day

200+

people in R&D

it was getting more difficult to deliver

1

Number of Major Releases in 2006

Yep, that's it.
(just one release all year)

Why?

Lack of visibility at all stages in the release

Late feedback on features at the end of our
release cycle

Fixed feature sets

Long and unpredictable release
schedules

Gradual productivity declined as
the team grew

**What did we do
about it?**

Major enterprise-wide Agile Transformation to ADM

in just 3 months

+

**another 18 months of
continuous improvement**

“ I knew we needed radical change to get us back on track to regular releases and agile delivered. ”

Parker Harris
Founder and Executive Vice President, Technology
Salesforce.com

Transformation Results

Agile Transformation Timeline

Customers

Our customers are happy...

**“ADM has delivered total visibility, total transparency
and unbelievable productivity... a complete win!”**

Steve Fisher
Sr. Vice President, Platform Division
Salesforce.com

On time
delivery?

Last waterfall release

154

152

150

148

146

144

No really.
Every agile release has been deployed on-time
(down to the exact minute)

“ Since implementing our iterative development methodology which enables us to deliver more frequent releases, we have seen statistically significant improvements in our satisfactions scores across our service attributes from our features to our platform. ”

Wendy Close
Salesforce Customer Satisfaction Survey
Sr. Manager Product Marketing
Salesforce.com

(Source: Salesforce.com Relationship survey, conducted by independent third party CustomerSat Inc., July 07 and Feb. 08. Sample size equals 4000+ randomly selected worldwide respondents from all size companies and industry sectors.)

94%

% of customers that indicate they definitely or probably will recommend [salesforce.com](https://www.salesforce.com) to others

** Source: Salesforce.com Relationship survey*

+61%
improvement in “mean time to release”
for major releases in 2007

+94%
Increase in feature requests delivered -
2007 v. 2006

+38%
**Increase in feature requests delivered per
developer - 2007 v. 2006**

Cumulative Value (features) delivered in Major Releases

+568%

Our teams are happier...

“Simple is better. With our agile approach to product development we've put our amazing people in charge. They work as a team to do the right thing for the customers, their fellow employees and our shareholders.”

Todd McKinnon
Sr. Vice President, Research & Development
Salesforce.com

92%
of respondents believe ADM is an effective
approach for their scrum teams

91%

**of respondents believe the quality of our products
have improved or stayed the same**

**** 59% say our quality has improved***

86%

of respondents are having the “best time” or a
“good time” at Salesforce

** Improved from 40% 15 months ago*

92%

**of respondents would recommend ADM to their
colleagues inside or outside Salesforce**

How'd we do it?

**Launched organizational
change program**

Created a dedicated, cross-functional rollout team

Everyone jumped in together

**Positioned as a return to our
core values**

KISS

**Listen to your
customers**

Iterate

Distributed Ken Schwaber's Agile book

Developed 2-hour Agile overview – now
a two day course

Sent 35 Product Managers to Product
Owner Certification

Sent 30 ScrumMasters to ScrumMaster
Certification

Created weekly Product Owner and Scrum master forums

ADM
Adaptive Development Methodology

Create new page Edit page More actions

Updated

Home

[Getting Started](#) [FAQ](#) [Glossary](#) [XP](#) [Lean](#) [Books](#) [Video](#) [ADM Team](#) [ADM IT Adoption](#) [ADM TechOps Adoption](#)

Latest News

- **IT team Adopts ADM Beginning in June!** The ADM IT Adoption Team is leading the IT ADM transformation. See details [here!](#)
- **TechOps team Piloting ADM in June** with the Internal Services team led by Tom Monaghan and Leilani Davidson.
- **Agile 2008 Conference Submissions Accepted** Eric Babinet and Rajani Ramanathan will talk about [Dependency Management in a Large Agile Environment](#), Ian Swinson, Jason Winters and Peter Roessler will give a variety of talks on design-related issues [Success Centered Design: Prototypes with a Story](#), [Success Centered Design: The Elevator Pitch](#), and [Postcard Patterns: An Agile Pattern Creation Process](#), Andrea Leszek and Catherine Courage will talk about [The Doctor is "In" - Using the Office Hours Concept to Make Limited Resources Most Effective](#).

New
[Open Space](#) *New!*
[Spike](#) *New!*
[Teamwork](#) *New!*
[PTOn](#) *New!*

New to Salesforce?
Welcome! Now get busy. Your teams are moving.

12 Hot Tips to Get Your Scrum Team Started! *New!*
Wanna adopt ADM for your team? Check out these [simple 12 hot tips of things to do before getting your team started](#) that will make sure they get off on the right foot to success!

Created internal, wiki-based website as a reference for team members

Just get started.

(the rest will come later)

Change isn't easy.

(get ready to be hated)

“Scrum doesn't account for the fact of the reality of the waterfall. You cannot deny this by superimposing scrum over it.”

“Management is not proactive as we wait for decisions from management. Scrum gives me the feeling that Big Brother is watching and monitoring everything we do...”

“It seems like we spend more time talking about scrum...than we spend time talking and working on [salesforce.com](https://www.salesforce.com).”

“In many ways, scrum seems like an inflexible, bureaucratic process akin to something at the Department of Motor Vehicles.”

“...ditch the stupid annoyingly dumb excel spreadsheet.”

They don't like us.

(and may never like us again)

Team is effective but
productivity is lower

“Stop trying to implement scrum, and look
at how many releases we can really do
in a year.”

Lack of innovation. No innovation. I can't innovate. I am at the
mercy of my product owner, who cares not for innovation, only
the chirpings of customers...

“We've managed to take a lightweight process
and attach enough ... to it to make it just as bad
as our previous process, good job!”

“Scrum does not meaningfully affect the team's
effectiveness; it is structure and process that often
distracts the team from their goal, and can be used to
micromanage the team.”

“The lingo is ridiculous”

But, they got over it.

And. Finally. The rollout is over!

(but we're not done)

Now for the later stuff.

Continuous Improvement

Continuous Improvement

Don't be like us.
(or what would we'd do differently)

A Product Manager's guide to Agile

Gather Requirements

Traditional requirements

Customer meetings

Feedback from sales

Surveys

Support cases

Online forums

Usability Testing

Focus Groups

Site visits

Salesforce IdeaExchange

Welcome **Rasmus_Menckel**! Your ideas have been promoted 127 times. You have **new responses**

FAQs | Terms of Use | Logout

POST IDEA

All Categories

- Applications
- Force.com Platform
- AppExchange
- Successforce
- Industry Solutions
- Delivered Ideas

TOP USERS

- Salesforce CRM Application
- View CRM Demo

Admin Menu

- Admin panel
- IdeaExchange Users in 62 Org

Popular | Recent | Comments | My Profile

All Ideas

950 **Ability to define WorkFlow on Secondary Objects**
Admin Tools: idea ID: 74061 | [Edit idea](#) | [Merge idea](#) | [Delete idea](#)
We need to be able to define workflow rules against secondary objects, such as Case Comments, Notes, Attachments etc.
This is critical to being able to deliver a complete Case/Opportunity/Account management process.
6 Comments »
Posted by **cn_blp**
Posted 08-04-2007 09:22 AM
[Save](#) [Report abuse.](#)

3530 **Workflow From Case Comments**
Admin Tools: idea ID: 10090028 | [Edit idea](#) | [Merge idea](#) | [Delete idea](#)
Workflow From Case Comments would allow a workflow rule to be set on the Case Comment object. Corresponding actions could be created on either the Case Comment itself or on the parent Case. This would enable such actions as:
- Changing the case status when a new comment is added from the Self-Service portal
- Stamping the last comment time or text directly on the case for reporting purposes
- Flipping comments from public to non-public if certain stop-words are found in it
- Notifying someone associated with the case when certain new comments are added.
68 Comments »
Posted by **werewolf**
Posted 06-27-2008 01:05 PM
[Save](#) [Report abuse.](#)

Salesforce Ideas Under Consideration
[Learn More >>](#)

Want to Launch your own Ideas Community?
[Learn More >>](#)

Empower your customers

Ideas

Product Backlog

**Write business
relevant user stories**

Prioritize the backlog

Keep grooming the backlog

Measure Success

Key metrics

How do you measure

What have we learned

Train Product Owners early and with intensity

Bring in outside coaches

Focus on user story writing

**Gather upfront requirements before
starting sprints**

Engage executives by giving them tasks

Survey

Survey your organization and learn how to improve

Product Owner Survey

Advice

**Create dedicated cross-functional Agile
rollout team**

Don't be afraid of making big changes

Get outside coaches involved early

**Encourage “radical visibility”
over-communicate**

Be patient and expect to make mistakes

Focus on user story writing

**Don't be afraid to change the
entire company all at one
time**

**Focus on principles over
mechanics**

**Focus on getting several teams
to excellence**

Focus on automation

Code Coverage for Salesforce.com

Luna New

Automation

- [Autobuilds](#)
- [Autointegrates](#)
- [Dashboard](#)
- [Reports](#)
- [User Settings](#)

RelEng

- [Environments](#)
- [Stacks](#)
- [Deployments](#)
- [Builds\(New\)](#)
- [Triggers](#)
- [Change](#)

QA

- [Nagios](#)
- [Clients!](#)
- [Dashboard](#)
- [SQL Prod Servers](#)

Other

- [Advanced Build](#)
- [IRC Login](#)
- [P4 Command](#)
- [tnsnames.ora](#)
- [Release Notes](#)
- [Admin Page](#)

Refresh 60

0601 2030

0919 2237

[DEV WIKI](#) |
 [QA WIKI](#) |
 [BUGFORCE](#) |
 [REPORT A BUG](#)

[Home](#) >> [Autobuild](#)

Automated Tests and Builds ([Changelist View](#))

Name	Description	@Changelist	Behind	Latest Test Success Rate	Unassigned Failures	Current Run Progress	Build Status
150 - Winter '08 (Changelist View)							
150_basicfetest	150 utest & basicfetest - 1 changelist per run	443229	5	↓ 99.43%	16	82.61%	✓
150_ftest	150 ftest	443017	4	98.42%	0	113.70%	✓
148 - Summer '07 (Changelist View)							
148_basicfetest	148 utest and basicfetest - one changelist per run	443225	0	100.0%	0	46.53%	✓
148_ftest	148 FTEST Oracle 10g	443092	1	99.87%	6	54.04%	✓
148_extendedfetest	Extended ftest suite	443002	4	↓ 99.83%	1	65.08%	✓
148_selenium	148 Selenium	442975	9	↓ 20.00%	40	63.85%	✗
148_9i_ftest	148 FTEST Oracle 9i	442975	1	↓ 99.67%	24	8.85%	✓
148_compile_ftest	148 compile-only ftest	443243	0	N/A	0	FINISHED	✓
146 - Spring '07 (Changelist View)							
146	146 UTEST+Core Oracle 9i	443189	0	100.0%	0	25.74%	✓
146_basicfetest_2	Parallel one changelist per run 146 basicfetest.	443189	0	100.0%	0	27.78%	✓
146_ftest_1	146 FTEST Oracle 10g	442881	2	↑ 99.99%	1	57.57%	✓
146_selenium	146 Selenium	443189	0	↑ 98.91%	1	11.92%	✓
146_ftest_freeze	146 Freeze FTEST Oracle 10g	442231	0	99.95%	1	2.21%	✓

[View Upcoming Maintenance Schedule](#)

Sunday April 6, 2008 | 9:22 pm PDT

Service System	AP0 (AP)	EU0 (EMEA)	NA0 (SSL)	NA1	NA2	NA3	NA4	NA5
Status	✓	✓	✓	✓	✓	✓	✓	✓

12:00 am PDT : NA5 Planned Maintenance

At 07:00 UTC, Maintenance will commence on NA5. The NA5 instance will be unavailable for the duration of this maintenance. Maintenance will complete by 13:00 UTC.

Service Performance History ↑

Date	Number of Transactions	Avg. Speed* (seconds)	System Status						NA4	NA5
			AP0 (AP)	EU0 (EMEA)	NA0 (SSL)	NA1	NA2	NA3		
04/05/08	51,420,359	0.218	✓	✓	✓	✓	✓	✓	✓	✓
04/04/08	128,424,619	0.258	✓	✓	✓	✓	✓	✓	✓	✓
04/03/08	146,265,965	0.250	✓	✓	✓	✓	✓	✓	✓	✓
04/02/08	148,091,057	0.252	✓	✓	✓	✓	✓	✓	✓	✓
04/01/08	150,496,539	0.262	✓	✓	✓	✓	✓	✓	✓	✓
03/31/08	155,493,903	0.272	✓	✓	✓	✓	✓	✓	✓	✓
03/30/08	62,106,570	0.202	✓	✓	✓	✓	✓	✓	✓	✓
03/29/08	54,436,794	0.188	✓	✓	✓	✓	✓	✓	✓	✓
03/28/08	131,820,110	0.241	✓	✓	✓	✓	✓	✓	✓	✓
03/27/08	151,722,846	0.253	✓	✓	✓	✓	✓	✓	✓	✓
03/26/08	148,485,414	0.249	✓	✓	✓	✓	✓	✓	✓	✓
03/25/08	147,445,051	0.263	✓	✓	✓	✓	✓	✓	✓	✓
03/24/08	132,934,355	0.253	✓	✓	✓	✓	✓	✓	✓	✓
03/23/08	51,588,381	0.201	✓	✓	✓	✓	✓	✓	✓	✓
03/22/08	51,302,326	0.177	✓	✓	✓	✓	✓	✓	✓	✓
03/21/08	101,230,561	0.242	✓	✓	✓	✓	✓	✓	✓	✓
03/20/08	135,158,405	0.245	✓	✓	✓	✓	✓	✓	✓	✓
03/19/08	141,913,955	0.250	✓	✓	✓	✓	✓	✓	✓	✓
03/18/08	130,667,382	0.246	✓	✓	✓	✓	✓	✓	✓	✓
03/17/08	140,488,188	0.263	✓	✓	✓	✓	✓	✓	✓	✓
03/16/08	55,750,490	0.194	✓	✓	✓	✓	✓	✓	✓	✓
03/15/08	49,012,735	0.195	✓	✓	✓	✓	✓	✓	✓	✓
03/14/08	126,316,319	0.275	✓	✓	✓	✓	✓	✓	✓	✓
03/13/08	143,874,128	0.273	✓	✓	✓	✓	✓	✓	✓	✓
03/12/08	143,218,963	0.316	✓	✓	✓	✓	✓	✓	✓	✓
03/11/08	143,554,575	0.304	✓	✓	✓	✓	✓	✓	✓	✓
03/10/08	141,584,757	0.333	✓	✓	✓	✓	✓	✓	✓	✓
03/09/08	51,532,067	0.237	✓	✓	✓	✓	✓	✓	✓	✓

✓ Instance available ⚠ Performance issues ✖ Service disruption i Informational message ⚪ Status not available

When the heat is on stick to your guns