

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
- The 5 Principles of Kanban
- Real Life Experiences
- Break: Sandwich and Networking
- More Real Life Experiences
- Discussion Topics

What I Won't Cover

- Kanban's Origins
- Kanban principles In-depth
- 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

- 1 day in-house Kanban Introduction
- 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

A COUPLE OF WAR STORIES

1: THE CLASSICAL KANBAN EXAMPLE, OPERATIONS

2: ORGANIZATIONAL RESISTANCE

3: SUBOPTIMIZATION

4: A MATURE AGILE TEAM

KANBAN PRINCIPLES

1. PRINCIPLE VISUALIZE WORKFLOW

Visualize Workflow

Inbox	specification	Breakdown	Development			Code review	Test locally	Test on Staging	Release
			Planned	In progress	Done				

2. PRINCIPLE LIMIT WORK IN PROGRESS

WHAT IS WIP IN SOFTWARE?

Limit Work in Progress

Capacity Constrained System

- You can never overload a Kanban pull system!

3. PRINCIPLES: MAKE POLICIES EXPLICIT

Make Explicit Policies Visual

Inbox 5	Specification 2 In progr. Done	Ready for Development 2	Development 3 Planned In progress Done			Code review 2 In progr. Done	Test locally 2 In progr. Done	Test on Staging 2 In progr. Done	Release
<p>Write Start Date</p>	<p>Accept Criteria!</p>	<p>Plan pairing</p>		<p>Refactor TDD</p>		<p>Cover: Unittest Int.. Test Code Coverage Depl. issues</p>	<p>Tester and Product Owner need 10 min. preparation</p>	<p>Only Core Functionality</p>	<p>Released: -Remove tickets -Write end date -Review deploy - Update CFD, Defect rate and Cycle time</p>

4. PRINCIPLE MEASURE AND MANAGE FLOW

Cumulative Flow Diagram

How to Read a Cumulative Flow Diagram

■ Deployed ■ Ready to Deploy ■ Ready for Approval ■ In Testing ■ In Progress ■ Ready to Start

5. PRINCIPLE IDENTIFY IMPROVEMENT OPPORTUNITIES

WHEN USED RIGHT POLICIES AND METRICS WILL DRIVE CHANGE

Identify Improvements

Inbox	Specification	Breakdown	Development			Code review	Test locally	Test on Staging	Release (Every Tuesday)
			Planned	In progress	Done				
		Plan pairing				Remember: Unittest Int.. test Coverage Depl. issue	Tester and PO need 10 min. preparation		

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

- JAN OLOFSSON

Kanban Principles Overview

1. Visualize Workflow
2. Limit Work-In-Progress
3. Make Policies Explicit
4. Measure and Manage Flow
5. Identify Improvement Opportunities

REAL LIFE EXPERIENCES

FOCUSSING ON FLOW HELPS!

YOU WILL BECOME MORE AGILE

A "DRIVER" HELPS

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

CHANGE MANAGEMENT IS STILL HARD 😊

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!

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

DISCUSSIONS