

software pilots

TRIFORK.

Kanban Kickstart Geeknight

Jesper Boeg, Agile/Lean Coach,

VP Trifork Agile Excellence

jbo@trifork.com

Twitter: J_Boeg

Agenda

- Introduction + Advertisement (15 min.)
- A Couple of War Stories
- Real Life Experiences
- Break: Sandwich and Networking
- More Real Life Experiences
- Discussion Topics

What I Won't Cover

- Kanban's Origins
- Kanban principles
- A Detailed Comparison of Scrum vs. Kanban

GOTO; Cph Conference

- Cool Products, Technical Tracks, Architecture
- Agile
 - Mærsk Case Study, Agile Games, David Snowden
- Lean
 - Benjamin Mitchell, Don Reinertsen, (Jesper Boeg)
- Agile UX
 - Chris Nodder, Janne Jul Jensen (Winner of 2 Danish App Awards)
- DevOps/Continuous Delivery
 - Patrick Debois

Trifork A/S

- Agile Coaching and Training
 - Scrum, Kanban, Lean, XP....
- Software development:
 - Public, Mobile, Security and Finance
- Technical Training
 - Mobile, Java, .Net....
- Conferences
 - GOTO and QCon

Popular Agile Training

- Accredited Kanban Training
- Kanban Kickstart
 - 1 day Kanban Introduction, kickstart + follow up
- 1 day Scrum introduction
- Agile Review
- CSM, CSPO
- New: Kanban 2 day Training
 - March 8-9 Copenhagen
 - April week16

In general

- Who are we?
- Let me know if you have questions
- Please help me remember the break 😊
- You Will Get the Slides

ONE MINUTE REMINDER

Core Values

- Start with what you do now
- Agree to pursue incremental, evolutionary change
- Initially, respect current processes, roles, responsibilities and job titles

Kanban Principles

- Visualize the Work
- Limit Work-in-Progress
- Manage Flow
- Make Process Policies Explicit
- Improve Collaboratively (using models)

A COUPLE OF WAR STORIES

1: OPERATIONS

2: ORGANIZATIONAL RESISTANCE

3: SUBOPTIMIZATION

4: A MATURE AGILE TEAM

**”KANBAN IS LIKE GETTING A
SHRINK FOR YOUR
PROCESS”**

- JAN OLOFSSON

REAL LIFE EXPERIENCES

GETTING STARTED

A HARD DAY AT THE OFFICE

FOCUSSING ON FLOW HELPS!

**YOU WILL BECOME MORE
AGILE**

A "DRIVER" HELPS

FASTER, BETTER, CHEAPER

**YOU NEED BOTH THE "WHY"
AND THE "HOW"**

**CHANGE MANAGEMENT IS
STILL HARD 😊**

CONTINUOUS IMPROVEMENT

UNCOACHED INITIATIVES FAIL!

QUALITY FOCUS HELPS. BUT YOU NEED PATIENCE

**DON'T WORRY ABOUT A
LACK OF FOCUS!**

**GETTING PEOPLE TO THINK
ABOUT THE ENTIRE VALUE
STREAM IS HARD!**

Blocked Items

Don't Forget the Vision!

**DON'T WORRY ABOUT
PEOPLE USING KANBAN AS
AN EXCUSE TO REVERT TO
FORMER PRACTICES**

**PEOPLE WILL COPY
WHATEVER YOU SHOW
THEM!**

PLUG-IN AGILE STILL DOES NOT WORK!

KANBAN IS A FANTASTIC ADDITION WHEN YOU ARE WORKING IN A DISTRIBUTED CONTEXT

Most Failures

- - fall into one of the following categories
 - No management commitment
 - No crisis
 - Management wants it but does not live it
 - No autonomy
 - People focus only on the mechanics