

Using techniques to improve flow

Sept 14, 2011

Mattias Skarin
Kanban / Lean coach
www.crisp.se

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

The diagram shows a Kanban board with five columns: Next, Analysis, Development, Acceptance, and Prod. Each column has a 'WIP' limit and a 'Definition of Done' section. The 'Next' column has a WIP limit of 2. The 'Analysis' column has a WIP limit of 3 and is divided into 'Ongoing' and 'Done' sub-columns. The 'Development' column has a WIP limit of 3 and is divided into 'Ongoing' and 'Done' sub-columns. The 'Acceptance' column has a WIP limit of 2 and is divided into 'Ongoing' and 'Done' sub-columns. The 'Prod' column has a WIP limit of 1. The 'Definition of Done' sections are: Next: Goal is clear, First tasks defined, Story split (if necessary); Analysis: Code clean & checked in on trunk, Integrated & regression tested, Planning on UAT environment; Development: Customer accepted, Ready for production.

Kanban and Scrum
making the most of both

Henrik Kniberg & Mattias Skarin

Forewords by Mary Poppendieck and David Anderson

ENTERPRISE SOFTWARE
DEVELOPMENT SERIES

InfoQ
LITMUSE

The question

Backlog [5]	Dev [2]	Test [3]	Done
			

?

2011-09-14

Mattias Skarin

Meet Bill

2011-09-14

Mattias Skarin

The owner of

2011-09-14

Mattias Skarin

2011-09-14

Mattias Skarin

2011-09-14

Mattias Skarin

First action

2011-09-14

Mattias Skarin

Noticed Improvement
✓ Less dropoff

2011-09-14

Mattias Skarin

15 min value added time
 46 min cycle time
 = 32% Process cycle efficiency

~~15 min value added time
 46 min cycle time
 = 32% Process cycle efficiency~~

14 min value added time
 31 min cycle time
 = 45% Process cycle efficiency

- Suggested Actions**
- Give each waitress a purse with spare change
 - Put spoons on each table

- Noticed Improvements
- ✓ Faster flow
 - ✓ Better throughput (portions)
 - ✓ Less stress (waiters)

Let's hire part time waitress!

Then one day..

Time for a pep talk..

Darn!

I'm a waitress not a dishwasher!

The problem does not go away..

One day Bob hides behind the shelves..

2011-09-14

Mattias Skarin

Time for a pep talk..

2011-09-14

Mattias Skarin

10 min
↓
6 min

2011-09-14

Mattias Skarin

2011-09-14

Mattias Skarin

Setting up a cone shop

2011-09-14

Mattias Skarin

Let's playback – what happened?

2011-09-14

Mattias Skarin

24

Hold back demand until you are ready

- Tools:
- Limit WIP
 - Sprints
 - Ready checklist

2011-09-14

Mattias Skarin

Grouping activities "all at once"

Tools: Cross functional teams
Automated testing
Supplier colocation

2011-09-14

Mattias Skarin

Optimize the bottleneck

First rule of bottlenecks:

➔ Find it

Then, in order..

- ✓ Utilize it (Exploit)
- ✓ Leverage (Subordinate)
- ✓ Improve (Elevate)

2011-09-14

Mattias Skarin

27

Not treating all demand the same

Tools:

- ✓ Train upstream teams
- ✓ Help them filter demand
- ✓ Give them tools to do their job well

2011-09-14

Mattias Skarin

Three ways to filter your demand

"Simplest possible":

- ✓ What should be here
- ✓ What shouldn't be here

"Using customer glasses":

\$\$\$

Value demand

Failure demand

"By marginal value"

2011-09-14

Mattias Skarin

30

Not all flow is golden

Why quality matters

2011-09-14

Mattias Skarin

32

Finding out what to fix first

It is possible 😊

2011-09-14

Mattias Skarin

Thank you!

For further reading about kanban
<http://www.crisp.se/kanban>
<http://www.limitedwipsociety.org>

10 Kanban board samples:
<http://blog.crisp.se/mattiasskarin>

2011-09-14

Mattias Skarin

35