

10 pitfalls when implementing kanban

May 13, 2011

Mattias Skarin
Kanban / Lean coach
www.crisp.se

<http://blog.crisp.se/mattiasskarinn>
mattias.skarin@crisp.se

Kanban and Scrum making the most of both

Henrik Kniberg & Mattias Skarin

Forewords by Mary Poppendieck and David Anderson

ENTERPRISE SOFTWARE
DEVELOPMENT SERIES

InfoQ
LITMUS

EDORO

NISSAN

Me

EDORO

NISSAN

Pioneered by
David Anderson
in 2004

What is Kanban?

- **Visualize the workflow**
- **Limit WIP** (work in progress)
- **Measure & optimize flow**
- **Explicit policies** (definition of Done, WIP limits, etc)

Mattias Skarin

3

3

#1 Purpose first

You cannot improve what you don't understand

2011-05-16

Mattias Skarin

Beware of trojan horses..

Some purposes from real teams

"Enable higher degree of self organisation.."

"Growing team member skill sets"

"Know when we can deliver.."

"Get focus. (On completing, not starting)"

“To be able to complete more assignments on time,
with **less stress** and **more laughter!**”

2011-05-16

Mattias Skarin

#2 Management by absence

Even we managers
need WIP limits..

Kanban principles:

1. Visualize workflow
2. Limit Work in Progress
3. Measure and manage flow
4. Make process policies explicit (.. living by them; or remove them..)

2011-05-16

Mattias Skarin

My management checklist

- Can I see the most valuable things to work on?
- Are we keeping WIP limits?
- Are policies transparent, and in use?
- Is there any blocking problems that should be dealt with?
- For learning over time: Are we measuring flow?

#3 Not ready for the transparency

Backlog	In work	Done
		

People who build their case on heroic efforts might be in for a surprise..

#4 Loss of overview

Backlog [5]	Dev [2]	Acc. test [3]	Deploy [5]	Done
				

I'm I using the right granularity?

Concerned coach

Kanban sanity check:

- I can see the most valuable thing to work on right now
- I can see if we are keeping our WIP limits
- Team members are discussing in front of the board

#5 Ignoring WIP limits

Backlog	Dev	Acc. test [3]	Deploy [3]	Done
				

"That looks fun,
I'll take that on.."

"..but they asked
me to.." ??

2011-05-16

Mattias Skarin

Potential cure: Physical WIP Limits

#6 All tasks must be on the board

Sure, write a Jira ticket and add it to the Kanban board

Backlog [5]	Dev [2]	Acc. test [3]	Deploy [5]	Done

Potential mistakes..

- ✓ Confusing tasks with demand
- ✓ Treating all demand equal
- ✓ Ignorant about incurring overhead

Ask: "What demand do we want to learn about?"

- ✓ It's nature
- ✓ And our capability to meet it

Caught under a big pile of work?

2011-05-16

Mattias Skarin

Treatment #1: Hold back "Overanalysis"

"Pile of work"

Treatment #2: Early screening of purpose

Senior team member

"I understand why this feature should be made"

Treatment #3: Let your bottleneck set the pace

2011-05-16

Mattias Skarin

Treatment #4: Fix failure demand upstream

"Pile of work"

Value demand: Demand for service from customers

Failure demand: Caused by failure to do something right for the customer

Example: Fixing failure demand upstream

Backlog	New	Invest. [3]	Follow Up [5]	Painkiller [1]	PO Tasks [2]	Overflow -notified!
	[0] Away					
High Prio The rest		Report label training SQL	H Payment interface EWS Missed process ~2024.06 Doubles and single card EWS stand		Done	STRAW PLAY/EE COMP → WIKI JIRA REAL /COMP
		2UE1 project	Attendo NI EWD ~2024.07		In progress	
		Final Review	Transfer Suite ~2024.07		Backlog	
Application Support Backlog						

#7 Overbelief in value of planning

Business area

"How I plan"

- 1. Project
- 2. Unplanned

"How I behave"

- 1. **Unplanned**
- 2. Project

	Backlog	Dev	Done
P		 [1]	
V			
U			
V		[1]	

Why are you not delivering the planned stuff??

So , what you rather want?

2011-05-16

Mattias Skarin

#8 Not having a strategy for dealing with variance

2011-05-16

Mattias Skarin

#9 Improvement efforts gets eaten up by events (lack of endurance)

2011-05-16

Mattias Skarin

Getting endurance in problem solving

Managers door

Improvement kanban

	Next [2]	In work [2]	Done
What we as a team do			
What we need help with from the organization?			

Example from Fredrik Lindgren, Crisp

2011-05-16

Mattias Skarin

#10

“Everybody thinks of changing the world, but noone about changing himself”

- Leo Tolstoy

2011-05-16

Mattias Skarin

26

Good news! Fixes can be applied

To our demand

And our capability

2011-05-16

Mattias Skarin

Now, go practice!

2011-05-16

Mattias Skarin

Expand your toolkit:
www.crisp.se/utbildning

28