

Adobe Premiere Pro Scrum Adoption

Peter Green

Setting the Stage

Hi, I'm Peter Green
@tptman

Setting the Stage

I am a professional musician

Hi, I'm Peter Green

@tptman

Setting the Stage

I am a professional musician

Hi, I'm Peter Green

@tptman

That explains my
Twitter handle

But musicians don't make a lot of money,
and I've got one of these:

Hi, I'm Peter Green
@tptman

Setting the Stage

The cutest family on the planet

Hi, I'm Peter Green

@tptman

So I got a day job testing software, and eventually discovered Agile. These days, I have the coolest job

Hi, I'm Peter Green

@tptman

Setting the Stage

I am a CST, leading the agile adoption at Adobe Systems

Hi, I'm Peter Green

@tptman

Setting the Stage

This is Adobe Premiere Pro, a Non-Linear Video Editor

Setting the Stage

This was a video in the actual presentation with a clever punchline. You only get the punchline in the PDF version :-)

But not as sexy as a good Scrum adoption story!

Gathering Data

A Quick History of Premiere Pro

Gathering Data

1991

Adobe Premiere

2002

A Quick History of Premiere Pro

Gathering Data

1991

Adobe Premiere

2002

2003

Adobe Premiere Pro

2008

A Quick History of Premiere Pro

Gathering Data

1991

Adobe Premiere

2002

This story starts here

2003

Adobe Premiere Pro

2008

A Quick History of Premiere Pro

Gathering Data

The open bug curve for the CS4 release

Gathering Data

No one kept track of open bugs for the first six months...

The open bug curve for the CS4 release

Gathering Data

End Game: Feature Complete to Release

The open bug curve for the CS4 release

Gathering Data

The open bug curve for the CS4 release

Gathering Data

The open bug curve for the CS4 release

Gathering Data

During the end game
three team members
were hospitalized
for exhaustion and
other related illnesses

The open bug curve for the CS4 release

Gathering Data

Customer Reviews

★★★★☆ (9)

2.6 out of 5 stars

Most Recent Customer Reviews

★☆☆☆☆ **It simply does not work!**

I am an experienced user (15 years with Adobe), and I upgraded to CS4 directly from Premiere 6.5. It is an extremely unreliable program.

[Read more](#)

Published 4 months ago by E. Rabinovich

★☆☆☆☆ **This is just a junk!!!**

I would like to give "-1" if possible! I think people developing this software should be fired because they produce a junk!! [Read more](#)

Published 10 months ago by George

★★☆☆☆ **Photoshop lover who doesn't recommend Premiere**

I was a newbie at making videos, and started off last year (2009) with Roxio Video Wave (which I would also highly recommend to anyone starting brand new). [Read more](#)

Published on May 26, 2010 by David Lozinski

Many customers were not happy

Gathering Data

We had some stiff competition

Gathering Data

We had some stiff competition

Gathering Data

We had some stiff competition

Oh Noz!

What should we do?

Generating Insights

Au
Adobe Audition
CS2 vs. CS3

Peak bugs reduced to 33% of previous cycle

Another team at Adobe had success with Scrum

Decide what to do

So Premiere Pro decided to give it a try

Decide what to do

Release Planning: affinity estimation

So Premiere Pro decided to give it a try

Close

The Goal of Scrum:
create a transparent system
allowing the team to inspect and adapt

Close

I'll talk about four impediments
exposed by scrum
and how we dealt with them

Close

Then I'll talk about the overall results of
Scrum adoption in three areas
the team
the quality
the customers

Impediment 1: Communication with remote teams

Impediment 1: Communication with remote teams

Strategy:
Level the Communication Playing Field

Impediment 1: Communication with remote teams

The screenshot displays an Adobe Connect meeting window titled "Standing Meeting (Daily Scrum) - Adobe Connect". The interface is divided into several panels:

- Attendee List (14):** Lists participants including Hosts (Peter Green) and Presenters (eJay, HG, Sheri, Jerry, Andrew, Ted). It also shows "Participants (10)".
- Chat (Everyone):** Contains a message from Peter Green: "Where's Kevin?" and a response from Sheri: "he said he'd be a few minutes late".
- Camera and Voice:** A grid of seven video thumbnails showing participants. One thumbnail is labeled "Peter Green".
- Polling:** A poll titled "As a video editor, I want to be able to specify the time interval for auto-savin...". The poll options and results are as follows:

Option	Percentage	Count
1	0%	00
2	0%	00
3	0%	00
5	25%	(1)
8	50%	(2)
13	25%	(1)
20	0%	00
40	0%	00
100	0%	00
7	0%	00
No Vote		
- Share 2 - eJay:** A shared application window showing a dashboard with charts and a table of tasks.

Impediment 2: Breaking down big features

Impediment 2: Breaking down big features

A vertical slice approach is the biggest initial challenge for almost every team that adopts scrum at Adobe

Impediment 2: Breaking down big features

Strategy:

Connect team with experienced peers,
have them slice some real User Stories
together

Impediment 3: Working with non-agile teams

Premiere Pro integrated several components
and delivered to the Creative Suite team.
These teams did not use agile

Impediment 3: Working with non-agile teams

Impediment 3: Working with non-agile teams

Strategy: Agile release plans

Impediment 3: Working with non-agile teams

Strategy: Agile release plans
Frequent updates

Impediment 3: Working with non-agile teams

Strategy: Agile release plans

Frequent updates

Communicate, Communicate, Communicate

Impediment 4: Product Owner Bottleneck

Challenge: Lots of domain expertise
Three scrum teams
Single Product Owner

Impediment 4: Product Owner Bottleneck

Challenge: Lots of domain expertise
Three scrum teams
Single Product Owner

Impediment 4: Product Owner Bottleneck

Sheri

Giles

Dave

Strategy: Product Owner Council
made up of domain experts
across management and the team

Paul

Laura

And the results...

Bug Curves Before & After Scrum

Bug Curves Before & After Scrum

Fewer Defects Introduced, Fewer Defects Deferred

Release	% of found defects deferred	Average Defects fixed per month
Premiere Pro CS4	21%	205
Premiere Pro CS5	16%	185

Bug Curves Before & After Scrum

The team liked scrum much more after releasing...

- Difference between 12 months & 18 months

If it was up to you, would your team continue using scrum?

12 mos: 77% respond yes
18 mos: 80% respond yes

0 – Completely Disagree to 10 – Completely Agree	12 mos	18 mos
The quality of our software has improved since implementing scrum.	6.5	8.2
The communication on our team has improved since implementing scrum.	7.2	7.83
We deliver a better product to our customers since implementing scrum.	6.6	7.75

Improved quality & productivity provides options:

Adobe Audition
CS3 vs. CS4

Reduced end game by 8 weeks, a 40% reduction.

Adobe After Effects
CS4 vs. CS5

Reduced end game by 10 weeks, a 39% reduction.

Adobe Connect
Pre vs. Post

Reduced end game by 16 weeks, a 66% reduction

Adobe Flash Pro
CS5 vs. CS5.5

Pulled 1/3 of their team off of end game activities to start working on the next release.

Adobe Premiere Pro
CS4 vs. CS5

Chose not to reduce end game, but to focus on reducing accumulated technical debt

Premiere Pro Improvements in Market Perception

- In NA, overall opinion and likelihood to recommend Premiere Pro has also increased among dual users, while ratings of FCP have fallen.

*Adobe Premiere Pro Perception Tracking Global Study Wave 3 2011, Marketing Insights & Operations Team

Questions