

Implementing Lean and Agile Approaches

An organization Journey – Case study

Waffa Karkukly, *Ph.D, MIT, PMP*

April 25, 2013

Outline

- > About the Organization
- > The Situation
- > Why Lean and Agile
- > PMO as the Champion
- > The Approach
- > Managing the Change
- > The Learning
- > Summary
- > Questions

About the Organization

- Together, Interac Association and Acxsys Corporation operate an economical, world-class debit system that serves Canadians well.
 - Among the highest debit users in the world
 - We securely connect Canadians to their money at the ABM, at retailers across Canada and the US, and online through web based services for online purchases and P2P payments.

The Situation - Challenges

The Situation - Background

- Interac/Acxsys employs three lifecycle models in various elements of business and operations:
 - Product Development Life Cycle (PDLC), Project Management Life Cycle (PMLC), and System Development Life Cycle (SDLC)

PDLC

PMLC

SDLC

Strengths and Challenges

What is Lean and Agile?

Lean

- *“Lean is doing more with less. Use the least amount of effort, energy, equipment, time, facility space, materials, and capital – while giving customers exactly what they want. .” (Womack and Jones 2008)*
- “Lean is an approach that “identifies the value inherent in specific products, identifies the value stream for each product, supports the flow of value, lets the customer pull value from the producer, and pursues perfection

Agile

- *“Agility is the ability to both create and respond to change in order to profit in a turbulent business environment.” (Highsmith 2002)*
- *“Agility is the ability to balance flexibility and stability.” (Highsmith 2002)*

Lean Focus – Why?

- Lean thinking focuses on primarily on customer satisfaction through quality and speed. Secondly on improving processes through minimizing defects.
- Lean focuses on value stream mapping through VOC (voice of the customer) and process flow.

Agile Focus – Why?

Continuous Innovation

Improved Time To Market

Reliable Results

Product Adaptability

People and Process Adaptability

Source: Software Project Manager's Bridge To Agility (Sliger& Broderick)

Benefits of adopting Lean / Agile for technology product delivery

VersionOne: State of Agile Survey (2011, n=6000+), percentages show option respondents marked as 'Highest Important' -
http://www.versionone.com/pdf/2011_State_of_Agile_Development_Survey_Results.pdf

Today, Organizations across industries have adapted Lean approaches

- Building people then building products – Toyota Production System (TPS)
- A bad process beats a good person every time – System of Profound Knowledge
- Minimize waste and remove variability – Lean Six Sigma
- Focusing on the bottleneck – Theory of Constraints
- Focus on queues and flow - Lean Product Development
- Agile software development – Agile Manifesto

PMO – The Champion

- > PMO was more advanced with their processes and structure
- > Neutrality. Owners of process and there was no ownership of product or technology
- > Knowledge of PMO head with Lean and Agile approaches
- > Ability to establish executive steering committee and governance to help support the organization objective
- > Flexibility and adaptability to change direction and approach

The Implementation Approach

The approach – The structure

- Building people then building products
- Building process tailored to the organization that encompass all cycles from product ideation to operationalization monitored through gates
- Start small and pilot before going big
- Build visualization tools (Kanban boards)
- Build frequent retrospectives
- Build competency model to measure
- Manage change
- Reward and celebrate

The approach – Building People

- Building people then building products
 - Formal C-Level on value of Lean and agile and the benefit for their organization
 - Formal middle management on new ways of managing in Lean and Agile
 - Educate all cross-functional teams on Lean and Agile, new collaboration techniques through visualization and self managed teams
 - Provide time to attend Lean and Agile tours and conferences
 - JIT Training at all levels.
 - Learning thru fun games - Get Kanban !!

The approach – Building Processes

Illustrative Delivery model Value Stream Map for Three Project Types

The approach – Building Tools

Kanban is about introducing a set of small J-Curve effects to a less disruptive path to agility

Kanban allows teams to apply "Lean" thinking to everyday work and acts as an incremental change agent

The approach – Building Tools cont.

Taking inspiration from modern agile thinking, the following properties were derived to leverage Kanban in software development

**Theory of
constraints**

**Systems
thinking**

**Lean
Manufacturing**

**System of
Profound
Knowledge**

Kanban Core Properties

- Visualize Work
- Limit Work in Progress
- Measure and Manage Flow
- Make Process Policies Explicit
- Enable Continuous Improvement

The approach – Building Measures

Plan current phase

Size work – each
other and output

Update progress
weekly

Review progress
report weekly

Deliverable / Milestone / Feature / Activity	Relative Sizing	Planned Phase
Vendor selected	1	Elaboration
Vendors selected	3	Elaboration
Technical Requirements	5	Elaboration
Implementation guide and application programming guide	13	Elaboration
Test plan updates to reflect spec	1	Elaboration
Legal agreement	3	Elaboration
Establish framework	5	Elaboration
Update	9	Elaboration
Integration test plan	9	Elaboration
Governance framework	1	Elaboration

Week	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
Start Date	1/7/2013	1/14/2013	1/21/2013	1/28/2013	2/4/2013	2/11/2013	2/18/2013	2/25/2013	3/4/2013	3/11/2013	3/18/2013	3/25/2013	4/1/2013	4/8/2013	4/15/2013	4/22/2013	
Total Points at Start of Week	96	79	69	62	55	48	40	33	26	19	11	4	-3	-11	-18		
Points Completed During Week	12	10	8	7													
Total Points Completed	12	22	30	37	42	48	55	62	69	76	83	87	94	102	109	116	
Removed Points	15	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
New Points	10	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Estimated Velocity (per week)	12	11	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7
Number of Periods Remaining To Date	11	10	9	8	7	6	5	4	3	2	1	0	-4	-2	-3	-4	
Points Remaining	79	69	61	55	48	40	33	26	19	11	4	-3	-11	-18	-25		
Non-closed Gate Date	1-Mar-13	5-Mar-13	12-Apr-13	19-Apr-13	26-Apr-13	3-May-13	9-May-13	16-May-13	23-May-13	30-May-13	6-Jun-13	13-Jun-13	20-Jun-13	27-Jun-13	4-Jul-13	11-Jul-13	

Current throughput: 7 points per week

Managing the Change

Managing Change

- Train and educate
- Build allies and champions
- Start small but think big

Managing Change

Pilot and Rollout

- Pick projects that were volunteered by their project sponsors to run thru the new model
- Select 3-4 pilots of projects with various stages
- Ensure that projects can run at least a gate review
- Perform frequent retrospectives
- Have daily Kanban standup
- Assign Kanban champions
- Assign process coaches and facilitators to the pilot projects
- Adjust and make changes to the process framework
- Educate teams to be transparent

Start Small – Approach on Pilot Projects

Delivery Model Pilot Projects	Target Coverage for Pilot*					Core Team for Projects
	Ideation	Validation	Elaboration	Delivery	Release	
Project 1		✓	✓			
Project 2			✓	✓	✓	
Project 3			✓	✓	✓	

Project Kanban System for Delivery Model

Sample of Kanban in action

Retrospective Type: 4 Ls

The Retrospective is a chance for the team to act like a team, hearing every voice, integrating their perspective and reaching consensus on how to move forward, better.

“Closure: it’s difficult to start something new when something else remains mentally or emotionally unclosed”

- List What We :
 - › Liked
 - › Learned
 - › Lacked
 - › Longed for

Sample Retrospective

Liked

- Kanban & other Tools
- Better Communication & Collaboration
- Alignment with team Values
- Integration of analytical front end with IT/non IT build.

Lacked

- Defaulting to old structure
- Feedback on how Agile we have become

Learned

- Change is hard and new behavior takes practice
- Executive Sponsorship
- Change management
- Internal Expertise Leveraged Willingness

Longed For

- Measure of tools Quantitative /Qualitative
- Prioritization that sticks

Sample

Competency Overview

Objective

- Qualitative mechanism to validate the success of Delivery Model change components
- Key behaviors and techniques assessed against a maturity scale
- Competency chart completed with the teams on a frequent basis
- To complete, teams will self assess against the behaviors and techniques

Maturity Scale

Non-Existent (1)	Knowledgeable (2)	Applied with Support (3)	Applied Independently (4)	Measurable & Optimized (5)

**Transparency provides
the underpinning for a
high trust culture...**

The Learning

- In short a Lean organization tries to...
 - Reserve enough slack to deliver fast, instead of maximizing utilization
 - Treat unfinished work as a liability, rather than an asset
 - Move forward with imperfect information instead of waiting for the perfect plan
 - Foster a high trust culture through transparency, reducing the need to rely on bureaucracy to make decisions

Summary

- In short as a take away...
 - Why use Lean and Agile
 - How to go about approaching and structuring Lean and Agile
 - How to measure its success and sustain the CI journey

References

- Appelo, 2011. Management 3.0, leading agile developers developing agile leaders
- Derby and Larsen, 2006. Agile Retrospectives: Making Good Teams Great .
- Highsmith, 2002. Agile Software Development Ecosystem
- Hoek. V , 2000. The thesis of leagility revisited, International Journal of Agile Management Systems, Vol.2, No.3, pp.196 - 202
- Sliger and Broderick, 2008. The Software Project Manager's Bridge To Agility
- State of Agile,
http://www.versionone.com/pdf/2011_State_of_Agile_Development_Survey_Results.pdf
- Transforming Application Delivery. Forrester report , February 2011
- Womack and Jones, 2008. Lean Thinking: Banish Waste and Create Wealth in Your Corporation, Revised and Updated

Questions

Waffa Karkukly, Ph.D, PMP

karkuklyw@yahoo.com

Happy Projects!

