

Mind over Matter

– problem first

Agile Estonia 2010

2010-05-17

Mattias Skarin


Who am I?

Coach


- **Help IT companies stay competitive**

Entrepreneur


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

Engineer


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


Book: "Kanban and Scrum – making the most of both"

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


Tool "tribes"

Subversion rules!


Dude - it no way near as wicked as GIT


OMG! That guy does not know how to use GIT!
So lame..

The magical multi tool

"It will make your problems go away!"


[Developer in trouble]


Big ball of mud


Paper clip

2010-05-17


Mattias Skarin


A solution for everything


..exept for solving problems


←
YEAH - MY BOOK TOO :)

Mattias Skarin


Agile toolbox

JIT Rup
A3 Team User stories
NoSql Continuous integration
XP BDD
TDD MMF Maven
Scrum Ant AppEngine
Kanban GIT
Six sigma WIP
One piece flow

- are we toolheads?


How much better are we?


2010-05-17

Mattias Skarin

Every (bad) tool started off with good intentions


2010-05-17

Mattias Skarin


Every tool needs...


A PURPOSE


DIRECTION


Are you using the tool
or is it using you?


Without it, a tool has limits


..well..almost.. 😊

2010-05-17

Mattias Skarin


“Tool first” improvement approach


2010-05-17

Mattias Skarin


The better option


Know the problem, then you run the tools

2010-05-17


Mattias Skarin


12

Let's pause for a minute

Let's talk product development


"We can't drive out all variation without also driving out all value added"
- Don Reinertsen

2010-05-17

Mattias Skarin


New knowledge arrives through experimentation


2010-05-17

Mattias Skarin


How do we move from

Experimental chaos


"My developers are goldplating"

[Business guy]

Mattias Skarin


For product development

THINKING TOOLS

2010-05-17

Mattias Skarin


16

The Kanban Formula

$$Y = [D (Tw+Tp) (1+a)] / A$$

[Open ended solutions]


2010-05-17

Mattias Skarin


Source: Kaneyoshi Kusunoki 17

Understand "why"


"I don't have time"


"What is next step that would make this better?"

- over-


"I wish for the big refactor in the sky"


High risk of never happening..

Don't copy - improve


2010-05-17

Mattias Skarin


There are always more than one solution to every problem


Which ones have you explored?


2010-05-17

Mattias Skarin


21

Undefined problem


- .. big wrench
- .. big cost
- .. big threshold

Defined problem


- .. small wrench
- .. small cost
- .. small threshold

“Understanding the problem pays off with smaller, light weight solutions”

Problem solving algo

WRITE IT DOWN

1. Surface problem
2. Understand problem
3. Idea generation
4. Try it out
5. Regenerate

"this looks odd"

"what, where, when, how"

"always two solutions"

"there is much we don't know"

"no idea is perfect first time"

"As in everything else, however, regardless of good intentions, an idea does not always evolve in the direction hoped for by its creator."
(Ohno 1988)

2010-05-17

Mattias Skarin


Source: Shingo Shingeo

Let's try it out :)

Surface problem

Standardized work does not apply to software! It's a different animal!

Understand problem

"We want improvements to start from a known baseline"

Idea generation

"What if we visualized work before improving?
And improvements are made by the people closest to the work"

Try it out

People close to the work don't have time

Regererate

Let's move one inch forward at a time. At same time let's begin to plan in slack.

2010-05-17

Mattias Skarin

p

24


THE IMPORTANCE OF EXPERIMENTING

2010-05-17

Mattias Skarin


Visiting Toyota 2009


2010-05-17

Mattias Skarin


The balance act


2010-05-17

Mattias Skarin


Summary

- **Through experimentation, we learn**
- **Share using problem, context and solution**
- **Start with the problem (not the tool)**

We will never arrive


Thanks for listening!


mattias.skarin@crisp.se

Blog:

[**http://blog.crisp.se/mattiasskarin**](http://blog.crisp.se/mattiasskarin)

2010-05-17

Mattias Skarin


30