

TECHNOLOGY TEAM GERMANY

Evolutionary Kanban channel the pain

Holger Hammel mobile.de / ebay


XP Scrum Kanban

Java Dev Agile Coach Dev Manager

20min 1 thought


Purpose Craftmanship Fun Innovation


Pain Blocked Stories Inefficiency


Find the pain

and channel it


Kanban and WIP Limits

show the pain enable change

Example: requirement issues

A story from PO is unclear and has a lot of requirements => development stops


Cannot start a new story, because of WIP limit


Who should feel the pain? the team


change the way of working

don't plan early smaller stories explicit communication analyze risk mention refactorings get reliable

Example: external dependencies

A different department of your company has to bring stories on your board.

The interaction to their systems fails often.

Hard to get support when needed

Their stories block all the time

Who should feel the pain? they


channel the pain

Use big red BLOCKED cards
Invite to your daily standup
Insist on support the time the feature is developed
descope blocking stories and escalate

Understand flow

Courage to change


Find the pain

and channel it


TECHNOLOGY TEAM GERMANY

Holger Hammel hhammel@ebay.com - @mobilep2

mobile.de

- Part of the ebay family
- located ebay Campus Dreilinden
- Germany's biggest online marketplace for vehicles
- 7.44 million unique users (AGOF 2013-04)
- 150 people, 60 within technology
- High traffic web, android and iOS applications
- Agile cross functional teams


Image sources

- [PL]: Philip Larson http://www.flickr.com/photos/philiplarson/ person in river
- [MK]: Marvin Kuo http://www.flickr.com/photos/marvinkuo/ Pain
- [JH]: Jimbohayz- http://www.flickr.com/photos/jameshayphotography/ Stop signs

all creative commons, free for commercial use all other images are mine :)