

Kanban is The New Scrum! Failure Transformation Patterns, Similarities and Learning

Shahin Sheidaei
@sheidaei

Hello, It's Nice to Meet You!

Entrepreneur & Coach

Trouble Maker & Problem Solver!

Elevate you and your organization with a smile!

Shahin Sheidaei
Founder & Principal Coach
Elevate Change Inc.

Elevate To Coach Program

Lean On Agile Podcast

What Are We Going to Talk About?

1. Experiences, observations, and learnings of Agile Transformations
2. Failures and Patterns
3. A tool that you might use, and it might be stinky!

A very quick introduction on Kanban and Scrum

Pool of Ideas	Feature Preparation		Feature Selected	User Story Identified	User Story Preparation		User Story Development		Feature Acceptance		Deployment	Delivered
	In Progress	Ready	2-5	30	In Progress	Ready	In Progress	Ready (Done)	In Progress	Ready	5	
Epic 431												Epic 294
Epic 478	Epic 444	Epic 662	Epic 602			Story 102-04	Story 105-04	Story 108-04	Story 111-04	Epic 401	Epic 609	Epic 694
Epic 562						Story 102-04	Story 105-04	Story 108-04	Story 111-04	Epic 468	Epic 577	Epic 276
Epic 439	Epic 589		Epic 302			Story 102-04	Story 105-04	Story 108-04	Story 111-04			Epic 419
Epic 329	Epic 651		Epic 335			Story 102-04	Story 105-04	Story 108-04	Story 111-04	Epic 362		Epic 339
Epic 287			Epic 512			Story 102-04	Story 105-04	Story 108-04	Story 111-04			Epic 521
Epic 606						Story 102-04	Story 105-04	Story 108-04	Story 111-04			Epic 287
	Discarded											Epic 582
	Epic 511	Epic 213										Epic 274
	Epic 221											

Policy
Business case showing value, cost of delay, size estimate and design outline.

Policy
Selection at Replenishment meeting chaired by product Director.

Policy
Small, well-understood, testable, agreed with PO & Team

Policy
As per "Definition of Done" (see...)

Policy
Risk assessed per Continuous Deployment policy (see...)

1986 HBR article “The New New Product Development Game”, Takeuchi and Nonaka

In 1995, Jeff Sutherland and Ken Schwaber, “The SCRUM Development Process”

David Anderson initial work of 2004 at Microsoft

David Anderson work 2006–2007 project at Corbis in which the kanban method was identified.

ALL CHARACTERS AND
EVENTS IN THIS SHOW--
EVEN THOSE BASED ON REAL
PEOPLE--ARE ENTIRELY FICTIONAL.
ALL CELEBRITY VOICES ARE
IMPERSONATED.....POORLY. THE
FOLLOWING PROGRAM CONTAINS
COARSE LANGUAGE AND DUE TO
ITS CONTENT IT SHOULD NOT BE
VIEWED BY ANYONE ■

Agile Transformation in a Government Organization

First Story!

Are you ready?

Government Story - Signs of Success

Kanban

Success with Kanban Very Early

Sign: one of their biggest program in portfolio

Support for transformation visible

Sign: big consulting company there

A big program to go Agile

Sign: a huge room used for visualization of flow

Government Story - Shu Ha Ri

守破離

Successful

Let's expand that to other part of organization

We can do it, we learned all secrets

Scrum seems to be more fit for Dev teams!

Everyone else doing scrum

We don't need much support as before.

Government Story

Kanban

Scrum

Scrum working well for
Dev teams.

However, we don't see
Done Done!

Still lots of handoffs,
miscommunication,
missed requirements ...

Still lots of dependencies,
with other teams to make it
Done Done!

Government Story

For Infrastructure Teams
Tried “Scrum”

Not as expected

Nature of work disruptive

People not attending
events

Seeing SM as not effective

Government Story

Scrum is good for small dev teams.

What shall we do about externals to the team?

Let's do Kanban.

We know how to do it!

Hire coaches to help with Kanban

Infrastructure teams
"Nature" fits Kanban very well.

CIO changed.

Government Story

It's a flow, let's Kanban!

Kanban for the Infrastructure Team

It's a gentle change, meet them where they are

...

Government Story

Started locally, to elevate all to a level that we can talk about flow.

To show them the common denominator to agree upon.

If you think about it, each providing a service.

Although systematically looking was a service for Dev teams.

Government Story

We got some local to whole flow optimization:

Agree on Dissatisfactions was not there: The basis of evolution.

Each providing a service.

Changes of managers in between, consultants as managers, not there for the full picture.

What Happened at Last?

No more transformations!
Organization-wide cease.

Was it the layers of
Decision Making?
Was it the vision?

Was it the culture the root
cause?
A complex domain it is.

No more consultants!

Government Story - Highlights

Kanban

Pioneers in Kanban once
others Scrum

CIO Direction

Many Lessons to Learn

- Locally Optimizing can be done in Kanban or Scrum
 - None would be effective
- Leadership Direction
 - Constant vision about Transformation helps a lot
- No real urgency
 - Business Model Monopoly
- Speed to market not a concern
 - Customer have to come to them
- Shall we put all pins on Culture?
 - We saw an organization that raised thought leader and lost them too

Let's Talk about The Change Onion.

How Would you Take a Bite?

The
Change Onion

How much appetite
do you have?

How much can you
have at the same
time?

And How?

- Cut it?
- Take a bite?
- Smash it?
- Peel layer by layer?

Is that All? More Story? Around It? In Depth?

Speed of “things” ...

Startup

Telecommunications

Banks

Government

Work/Life Balance

After a month

No one showed up

This was for a session to
agree on change

Doers v.s. Deciders

4 Senior Leadership
w/o CIO

Security

Tooling

Incident Support

Infrastru
cture

Team of 6

Decision Making

Complicated Decision
Making

By people not doing the
groundwork

How Would you Take a Bite?

The
Change Onion

How much appetite
do you have?

How much can you
have at the same
time?

And How?

- Cut it?
- Take a bite?
- Smash it?
- Peel layer by layer?

Kanban, Scrum, or Both? What's the Real Lesson?

It doesn't matter what you pick!

**It's all about The Change Onion
& Your Appetite for it**

How would you take a bite out of it?

Agile Transformation in a Big Bank

Biggest Bank in Canada
It has presence in US as well, and huge there too!
Agile Program Coach
For a multi-million dollar program expanding over multiple years
Few hundreds people program

The Big Bank Story

My perception:

Transforming VPs and Directors and what they do

Teams are Agile for over 2 years (they are mature)

Value Streams, SoS, Product Owner ...

The Big Bank Story

They had their own framework. Umbrella Level

It works for them I said!

Top down

My Engagement Started Here

The Big Bank Story

Scrum Master

Felt more like this!

Scrum Masters

The Big Bank Story

Scrum Master

Scrum Masters

My Initial Understanding of the program.

More Vertical.
PM \Rightarrow SM

The Big Bank Story

Scrum Master

Scrum Masters

Two Pizza Rule!

The Big Bank Story

Program Manager

SoS run by Program Manager (Status update)

Scrum Masters

The Big Bank Story

Program
Manager

Middle Managers heavily involved

Rely on Middle Managers a lot, not much self empowerment

Middle Managers take part in Retro and take action items

They tell what others have to improve on!

Communication

Complexity increases at the order of n^2 with any addition to the system.

The Big Bank Story

Program Manager

Communication, it's not all that!

MainFrame One man Show

Agile in Budgeting land

Move to Product Model

The Big Bank Story

Chief Product Owner, Duh!

Decides amongst the Product Owners

We never stop working on “things” it is a product after all

Let's do Kanban!

Give up, Kanban is a gentle approach to change
Start from where you are!

It's a flow, it's not fit for Scrum
Path of no resistance.

Wait Still
...

Middle Managers still not agree need to change

Old habits from Scrum days (doesn't matter which framework)

Result

Locally looking at the flows.
We're locally optimizing

Relying on middle managers.
Making it efficient rather than effective.

What Happened at Last?

No more transformations!

Was it the silos?

Was it the middle managers?

Was it the Scrum or Kanban for them?

No Transformation Director left!

Many Lessons to Learn

Prioritize the followings over introducing Kanban or Scrum

- Becoming productive over following the hype
- Breaking the Silos
- Culture of Blame, Finger Pointing
- Locally Optimizing, thinking about your immediate gain v.s. the system
- Encourage Bravery
 - Willingness to address the root causes

Let's Talk about The Change Onion.

How Would you Take a Bite?

How much appetite
do you have?

How much can you
have at the same
time?

And How?

- Cut it?
- Take a bite?
- Smash it?
- Peel layer by layer?

Kanban, Scrum, or Both? What's the Real Lesson?

It doesn't matter what you pick!

**It's all about The Change Onion
& Your Appetite for it**

How would you take a bite out of it?

What Did We Talk About?

1. Experiences, observations and learning on Agile Transformations
2. Failures and Patterns
3. The Change Onion

Any Questions?

- Will be glad to see you more!
 - a. LinkedIn [/in/sheidaei](#)
 - b. Twitter [@sheidaei](#)
 - c. Website shahin.sheidaei.com
 - d. Email shahin@sheidaei.com

Shahin Sheidaei
Founder & Principal Coach
Elevate Change Inc.

Thanks