

Big Bang Agile Roll-out

Cerner's Journey from Pilot to Mass Adoption

Matt Anderson, PMP

Director, Program Management

Objectives

- **Provide strategies for doing a Big Bang Agile roll-out**
 - Provide foundation for a successful plan
 - Help avoid potential pitfalls
 - Create a sustainable model

Cerner Corporation

- **Started in 1979, based in Kansas City, MO**
- **Leading global supplier of healthcare solutions, healthcare devices and related services**
 - Focus on creating a safer and more efficient healthcare system
 - Key solutions include:
 - *Computerized Physician Order Entry (CPOE)*
 - *Electronic Medical Records (EMR)*
 - *Personal Health Records (PHR)*
- **Clients in 25 countries serving more than 9000 unique facilities**
 - Hospitals
 - Physician Practices
 - Retail Pharmacies
- **NASDAQ – CERN**
 - \$1.8B revenues in 2010

Cerner Development Profile

■ 8 Global Development offices

- England, Ireland, France, Germany, India, US (MO, VA, CA)
- Majority of development in Kansas City, MO and Bangalore, India

■ 70+ unique solutions

- 1600+ associates on development teams

■ Core technologies

- Java, C++, C#, VB6, JavaScript
- Oracle
- AIX, Linux, Windows Server

Migration to Agile

Cerner's Journey

Cerner's Challenges to Agile

■ FDA regulated

- Had to prove we could be Agile and meet compliance
- FDA, CE Mark, ISO guidelines perceived as very waterfall centric

■ Culture change

- Command and control style – just get it done

■ Development Ecosystems

- Some legacy code still on Visual Studio 6 so difficult to fully

Why Agile?

■ Business

- Speed to Market
 - *Major innovations took an average of 30 months from concept to client adoption*
 - *Retain market leadership*
- Return on Investment
 - *Too many projects adopted at only a small subset of client base – “Shelfware”*
- Improve Quality
 - *Develop the Right Solution*
 - *Develop the Solution Right*
- Support “Edge” teams
 - *Core solutions released together, but “edge” teams unnecessarily held up by inflexible methodology*

Grassroots Movement

■ September 2008

- Several teams express frustration with rigid process
 - *Cerner culture is “kill a snake”, so alternatives sought*
- Recommendations to “look into agile” as a possibility from a couple engineers
 - *General feeling was that due to FDA regulation, it could not happen*

■ Q4 2008

- Small group of teams begin discussions to start unofficial agile pilots

■ January 2009

- 5 teams kick-off pilots with minimal support
- Group meets together weekly to discuss progress and share ideas

■ April 2009

- Development executives hear about pilots and are exposed to the positive results

Top Down Support

■ July 2009

- CEO Neal Patterson states intention to “Blow up the Waterfall” to entire company
 - *Based on positive results of pilots*

■ Q3-Q4 2009

- Pilot program expanded to 8 teams and several key initiatives to determine if it could scale
- High executive visibility
- Tooling pilots to plan for scale
- Education provider pilots held
- FDA and other regulatory impacts mitigated

■ Jan 2010

- Key business leaders trained in Agile principles

■ March 2010

- Plan and budget presented for a planned incremental training and coaching roll-out
- After reviewing options, decision from VP of Engineering to go big bang instead of incremental – “Go fast”
- Back to the planning board

Big Bang Plan Elements

- **Agile Center of Excellence**
- **Education and Coaching**
- **Development Process**
- **Tooling**
 - Ecosystem
 - Metrics
- **Manage Expectations**
 - Engineering
 - Rest of Cerner
 - Clients

Agile Center of Excellence

- **Created a virtual center for “all things agile”**
 - Web 2.0 technologies
 - One stop shop for Agile questions, coaching requests and general information
 - Accountable for Agile success
- **Named “Agile Champions” from pilot teams**
 - Training
 - Coaching
 - Community participation
- **Manage vendor relationships and budget**

2010 Agile Training/Coaching Plan

- Train the Trainer model with 50% External / 50% Internal; KC and India

Cerner 2010 Agile Timeline

Development Process Update Plan

■ Major overhaul to support Agile

- Worked closely with FDA, ISO and other regulatory groups to reinterpret regulations from an Agile mindset
- Determined where “additional process” would be required from Agile applications in other industries

■ Audits

- Initial internal audits performed on pilot teams to find potential gaps
- Early roll-out of planned changes (March 2010)
- Follow-up internal audit of pilot teams prior to official launch

■ Official launch July 1, 2010

Tooling

■ Ecosystem

- Defined approved tools and guidelines for new tooling
- Created education and “brown bag” discussions to promote appropriate usage

■ Metrics

- Set expectations that they would significantly change
- Eliminated most existing metrics in favor of a few key metrics

Setting Expectations

- **Create training materials for each audience**
 - Development and Business executives
 - C-level Executives
 - Clients
- **Tailor Agile message to support their goals**
 - Follow-up with results to maintain trust

Slide for Executives – Agile Executive

- **Establish, maintain and communicate vision**
- **Enable and trust teams to deliver**
 - Empower and inspire Agile Business Unit teams
- **Provide ongoing solution input and direction ahead of iteration planning**
- **Prioritize, Adapt and Embrace**
- **Servant Leader**
- **Remove Obstacles**
 - Identified by the teams
 - Obstacles not seen by the teams
 - Protect the high performing teams
- **Measure what is needed**

Slide for C-Level Execs – Cerner Adoption Measurements

- **Training Records**
- **Coaching Assessments**
- **Quarterly Team Assessment**
 - Baseline at Boot Camp
- **Measurement of Success Criteria**
 - Speed to Market
 - Client Adoption
- **Team Performance**
 - Delivery against commitments
 - Client Demos
- **Lead Time**
 - Time from Investment to Adoption

Slide for Clients – Success Measures

■ Value & Experience

- Client Interest
- Client benefits quantification
- User Experience & Usability

■ Client Adoption

- Time to put major release into production
- Time to activate capabilities into production

■ Solution Quality

- Client Found Defects
- Ratio Client Found vs Release Validation Defects

Slide for Clients – Key Client Responsibilities

- **Engage with Cerner ABUs regularly to provide feedback**
- **As a Development Partner...**
 - Work with the ABU and Development teams to create prioritized list of Capabilities
 - Attend client demos at the end of each development iteration
 - Provide regular feedback on progress and ensure proper priority
 - Test Capabilities and take them live as soon as they are available

Keys to Cerner's Success

- **Strong Grassroots and Top Down support**
 - Engineering momentum
 - Vision and Funding
- **Connected to key associates within organization early in the process**
 - “Mavens” – Distinguished Engineers, PMO
 - “Connectors” – key pilot teams, PMO
 - Associates with high trust within organization
- **Leveraged current culture to change future culture**
 - Build on the past, don't throw it “under the bus”
- **Excellent Training Partner**
- **Business driven implementation**
 - Agile to “win the game” not just to be Agile

Drawbacks from Big Bang

■ Coaching post training

- Large scale enabled only 3 visits per team and some teams fell into less than optimal practices
 - *Some teams “adapted” before “adopting” so they are not consistently getting the results*
 - *Some key items to Agile have lower adoption*
 - ▶ Burndown charts
 - ▶ Physical tasks board (favor electronic tooling instead)

■ Hiding behind the tool

- Agile team adoption limited by tool selection

■ If we did it again, what would we change

- Try and get full-time Agile Champions at least for a quarter to improve coaching
- Less emphasis on electronic tooling early in team adoption

Additional Topics

Questions and Answers