

Lean Software Development

An introduction

2009-05-14

Mattias Skarin

Who am I?

Coach

- **Lean/Scrum**
- **10+ teams**

Entrepreneur

- **Extreme Solutions**
- **Bizplant**

Engineer

- **9 years software dev**
- **Acting CTO**

mattias.skarin@crisp.se
+46 733 66 88 08

2009-05-14

Mattias Skarin

Toyota and Lean thinking

“Only after American carmakers had exhausted every other explanation for Toyota’s success – an undervalued yen, a docile workforce, Japanese culture, superior automation – were they finally able to admit that Toyota’s real advantage was its ability to harness the intellect of ‘ordinary’ employees.”

*“Management Innovation” by Gary Hamel,
Harvard Business Review, February, 2006*

We get **brilliant results**
from **average people**
managing **brilliant processes**.

We observe that our
competitors often get
average (or worse) results
from **brilliant people**
managing **broken processes**.

2009-05-14

Mattias Skarin

Why Lean?

Agile is hard to scale

2009-05-14

Mattias Skarin

Lean links functions together

2009-05-14

Mattias Skarin

A new look at

LEAN

2009-05-14

Mattias Skarin

Lean

In Lean operational decisions, value trumps flow,
and flow trumps waste reduction

2009-05-14

Mattias Skarin

2009-05-14

Mattias Skarin

Alan Shalloway, Lean & Kanban
Miami 2009

Values, principles, practices

Expandable to the enterprise

Designed for software!

	Lean	Agile
Values	<ul style="list-style-type: none"> System thinking Respect people Always improve .. 	<ul style="list-style-type: none"> Individuals & Interaction over process & Tools Responding to change over following a plan ..
Principles	<ul style="list-style-type: none"> Value trumps flow, and flow trumps waste reduction Match work to capacity 	<ul style="list-style-type: none"> Simplicity is essential ..
Practices	<ul style="list-style-type: none"> Kanban A3 problem solving Value stream mapping Match work to capacity .. 	<ul style="list-style-type: none"> Daily standup, Sprint planning ..

2009-05-14

Mattias Skarin

Lean extends Agile

Across functions (not just software)

Flow

Deep understanding of Engineering practices

Visual management

Risk management through classes of service

Scaling to the enterprise

2009-05-14

Mattias Skarin

11

FLOW

2009-05-14

Mattias Skarin

Flow

2009-05-14

Mattias Skarin

13

From Batch to Flow

2009-05-14

Mattias Skarin

Turbulence

2009-05-14

Mattias Skarin

Thinking different
EXAMPLE

2009-05-14

Mattias Skarin

Carrier	On time	Load factor	Flights
Southwest	0,8172	0,7260	1.164.906
Delta	0,7565	0,8060	568.862
Continental	0,7295	0,8140	411,105
United Airlines	0,6990	0,8270	480,382
American Airlines	0,6834	0,8150	792.404

2007 Statistics

- Excellent customer service
- Fewest complaints
- Rated "most admired airline"

2009-05-14

Mattias Skarin

Sources:
Poppendieck, FAA, SEC Filings, Fortune

We are committed to provide our Employees a stable work environment with equal opportunity for learning and personal growth. Creativity and innovation are encouraged for improving the effectiveness of Southwest Airlines. Above all, **Employees will be provided the same concern, respect, and caring attitude within the organization that they are expected to share externally with every Southwest Customer.**

2009-05-14

Mattias Skarin

18

Where do I start?

- Values?
- Principles?
- Practices?

Empirical evidence suggests starting with visual management using Kanban can initiate the learning process

Ideas	Market	In dev	Test	Prod
Cart	Client	History	Gui	Serv
		Login		Back
		Invite		
		Email		

2009-05-14

Mattias Skarin

Thanks for listening!

Blog:

<http://blog.crisp.se/mattiasskarinn>

mattias.skarin@crisp.se

2009-05-14

Mattias Skarin

20