

LeanKanban
North America 2018

Developing Business Agility through KMM

Teodora Bozheva
@tbozheva

Business agility is about...

- The ability to operate in uncertain environment
 - Uncertainty coming from customers, market, technologies, or product/service complexity
- The ability to shift focus quickly without interrupting the flow of delivering value to the customers.

Business agility is based on ...

- Quick feedback from the environment
- Ability to understand and analyze current situation
- Ability to make quick decisions and execute them
- Ability to align the organization around the common purpose

How to use the **KANBAN MATURITY MODEL** to develop business agility

1. Screen the organization's context:
 - Organization's profile
 - Cultural values
 - Business purpose.
2. Adapt appropriate practices to evolve the organization to their purpose.

Kanban Maturity Model

• Oblivious to the need of process and polices
 • Business outcome totally depends on individual's skills and knowledge

Kanban Maturity Model

• Emerging understanding that a management process, structure and transparency contribute to doing work consistently.

• Inconsistent process and outcome

• Metrics focused on individuals

Kanban Maturity Model

- Management process, polices and decision-making frameworks defined.
- Consistent process; inconsistent outcome
- Work is seen as a service
- Metrics: weakly or not linked to customer expectations

More information: www.kanbanmaturitymodel.com

berriprocess

ALIGNMENT, UNITY, SHARED PURPOSE
Systems Thinking | Altruistic Behavior | Contributor Society

Kanban Maturity Model

- Management process, policies and decision-making frameworks applied consistently.
- Triage discipline; Classes of services
- Actionable metrics
- Consistent outcome;
- The service is fit for purpose

berriprocess

ALIGNMENT, UNITY, SHARED PURPOSE
Systems Thinking | Altruistic Behavior | Contributor Society

Kanban Maturity Model

• The service meets customer expectations routinely; becomes fit-for-purpose from stakeholders perspective too

• Quantitative understanding of the workflow

• Focus on early risk identification and hedging

• Capability to manage shared resource and fluctuating demand

Kanban Maturity Model

• The business is entirely fit-for purpose from stakeholders perspective
 • Optimizing for efficiency and improved economic results
 • Continuous improvement culture in place

More information: www.kanbanmaturitymodel.com

Kanban Maturity Model

• Double-loop learning capabilities
 • The entire business is service-oriented and driven by service delivery
 • Revising the company strategy
 • Willingness to evolve and improve with the time

More information: www.kanbanmaturitymodel.com

berriprocess

Two cases

- 15 people aprox
- Startup to established business
- Software development
- Flat organizational structure
- Ambitious, risk-taking young people; strong personality
- Using agile practices
- Objectives:
 - (1) Happy paying customers
 - (2) Fast delivery of features

ExpertCrew

- 150 people aprox
- Stable business
- Finance data processing
- Established organizational structure
- Several teams apply basic agile practices
- Objectives: Become agile
 - (1) Time-to-market
 - (2) Adaptability to change

FinAgile

ExpertCrew situation

- Practices used by the core team
- ✓ Personal kanban boards in Trello, chat in Slack
- ✓ Daily meetings
- ✓ Bi-weekly demo-planning meeting
- ✓ Retrospectives
- ✓ 3 months product planning

Start 2 new features

5-6 new people on board

- **Re-organize** the leadership team
- **"Friends at work"** policy
- **Structure** the organization by specializations: UX design, sw development, content creation
- New people execute assigned tasks
- 6 weeks product planning

What is wrong with our management?
How to grow a sustainable business?

Product quality; Misalignment

Misalignment

- **Re-structure** the organization in 3 feature teams sharing 1 UX designer and 1.5 SW developer
- **Re-organize** the leadership team

FinAgile situation

Practices used by selected teams

- ✓ ~5 Team kanban boards
- ✓ Daily meetings
- ✓ Bi-weekly demo-planning meeting
- ✓ Retrospectives
- ✓ 3 months product planning

Attention and resources focused on first wave projects.

Short iterations and committed teams work well.

- **Re-structure** the organization in multi-disciplinary project teams
- **Agile Express training for all teams**
- **Push more work to project teams**
- Unclear how to manage services
- **Start with portfolio management**

Teams using agile practices \neq Agile organization

NEW SOLUTIONS	MONTH 1	MONTH 2	MONTH 3	Q2	> Q2
A		■	■	■	■
B		■	■ ■		
C		■ ■		■ ■	■
D			■	■	■

Dependencies cause:

- Queues of additional work
- Interruptions
- Rework due to miscommunication
- Frustration
- Extra work hours / Larger delivery time

Agile radiator metrics

- Transparency
 - Team members speak openly
 - Clear project objectives
- Confidence
 - In the team mates
- Continuous improvement
 - Seek improvements in work practices continually
 - Use short feedback cycles
 - Commitment to learning
- Value generation
 - Use short cycles of delivery
 - Take into account customer feedback

FinAgile situation

- Practices used by selected teams
- ✓ Team epic – feature – task boards
 - ✓ Daily meetings
 - ✓ Bi-weekly demo-planning meeting
 - ✓ Retrospectives
 - ✓ 3 months product planning

Attention and resources focused on first wave projects.

Short iterations and committed teams work well.

- **Re-structure** the organization in project teams
- **Agile Express** training for all teams
- **Push more work to project teams**
- Unclear how to manage services
- **Start with portfolio management**

- **Re-structure** the organization to separate projects from recurring services
- **New roles:** Staffer and Specialization managers
- Start with a new **tool** (Jira).

**Plenty of team dependencies;
Unclear priorities;
Misalignment;
Too many meetings;
Overloaded individuals**

From practice perspective - very similar organizations

ExpertCrew

Practices used by the core team

- ✓ Personal kanban boards in Trello, plus chat in Slack
- ✓ Daily meetings
- ✓ Bi-weekly demo-planning meeting
- ✓ Retrospectives
- ✓ 3 months product planning

FinAgile

Practices used by selected teams

- ✓ Team task boards
- ✓ Daily meetings
- ✓ Bi-weekly demo-planning meeting
- ✓ Retrospectives
- ✓ 3 months product planning

Culture differences

ExpertCrew

- Seek quick improvement of business outcomes (customers, economic results)
- Weakly centralized management. “Friends at work”
 - Employees value the liberty to contribute and develop their own ideas.
 - Slow decision making due to involving lots of people in it.
- No triage discipline. React according to personal perception of customer needs.

FinAgile

- Seek gradual improvements in work organization
- Strongly centralized management
 - Strong management identity (authority)
 - Employees are used to comply to procedures and fulfill clear assignments
 - Management bandwidth exhausted in team meetings (backlog grooming and demo)
 - Slow problem resolution and decision making due to strong dependence on limited management resources
- No triage discipline. All work has to be done

Culture differences

ExpertCrew

FinAgile

ExpertCrew on KMM

NEXT 6 MONTHS:

- BETTER TRANSPARENCY

→ CLEAR CRITERIA FOR
PRIORITISATION B/W mini-teams

→ VISIBILITY OF CURRENT
STATUS
+ Resource
ALLOCATION?
→ PROJECT DEADLINE
SYNC? → TRANSITION

- A CULTURE WHERE WE OPENLY
VOICE CHALLENGES every day

- VISUALISING BLOCKERS

COMPANY
→ KANBAN BOARD
(PHYSICAL)

- BUILD ATTITUDES & SKILL
FOR A T-SHAPED WORKFORCE

- PLANNING SMART MEETINGS

- HOW WE CAN MAKE THESE +
CHANGES IN THE SPACE?

Action plan

Next month

- Retrospective
- Improvement actions

Next week

- Feedback about routines and board design

- Migrate info to the board

- Create a discussion channel

Tomorrow

- Summary & insights
- Set up the calendar
- Set up the boards
- Update the policies and print them out

Product development kanban board – initial design

ExpertCrew on KMM

FinAgile on KMM

ML0

ML1

Org. structure based on specializations	<i>Strong "Who I am as a manager" culture</i>
Work is pushed into the process	Some collaboration within the teams
Priority criteria not established	Transparency within teams
Lack of understanding of system capability	Difficult alignment between teams
Employees are overloaded	
Product and service requirements understood and must meet	
Outcome depends on individual's heroics	

ML2

Basic delivery workflow defined for projects
Decision making policies not established.
"Yes" to every work request.

ML3

- Time to market
- Adaptability to change

Initial understanding of how knowledge-based systems work

Supported by data and actionable metrics

PROJECTS & SERVICES	Next	Doing	Done
A	1 cube	2 cubes	1 cube
B	1 cube	2 cubes	0 cubes
C	2 cubes	2 cubes	1 cube
D	0 cubes	2 cubes	1 cube

Agree Management level view

Define conclusions and actions

FinAgile on KMM

ML0

“... manager” culture

1. Align the Managers

- Basic understanding of systems thinking and flow
- Start seeing work as service
- Decentralize the management. Define decision making polices to empower the teams
- Multiple project and service management

ML1

Org. structure
Work is pushed
Priority critical
Lack of understanding
Employees
Product and
understood
Outcome driven

the teams
in teams

2. Get a shared understanding of the work process

- Visualize end-to-end workflow
- Establish per-person WIP limits

ML2

Basic delivered
Decision making
“Yes” to every work.

3. Make work flow consistently

ML3

• Time to market
• Adaptability to change

Developing Business Agility with KMM

1. Understand current situation and purpose of an organization.

2. Understand what cultural and leadership aspects to develop to facilitate the introduction of Kanban practices

3. Get guidance on appropriate Kanban practices which will lead to improving business outcome.

The background is a vibrant blue with a complex network of white lines and dots, resembling a data or social network. The word 'berriprocess' is repeated in a light blue, semi-transparent font across the background. A vertical white bar is positioned on the right side of the image.

Thank you!

Teodora Bozheva
Teodora@berriprocess.com
www.berriprocess.com