

Our path from Scrum to Kanban

Vaclav Uher
PDM Integrations
Kerio Technologies

Systems we Integrate

The Scrum way of development

- **Plan for the sprint**
- **Starting the work**
- **Unplanned interruptions**
- **Not fulfilling the planned sprints**

- **We've started allocating a 'unplanned' story to each sprint**
- **That still wasn't working**

What are the options

- **More resources**
- **Do not allow interruptions/changes**
- **Be involved in every communication**
- **Give up...**

Our way?

- **Hiring a 1st level support**
- **We've decided to 'give up' trying to do Scrum**
- **So what should we do if we want to keep it agile and not to fall to complete anarchy?**

Our way?

- **Hiring a 1st level support**
- **We've decided to 'give up' trying to do Scrum**
- **So what should we do if we want to keep it agile and not to fall to complete anarchy?**
- **We've started to merge Scrum with Kanban**

Starting with Scrumban

- **Keeping the daily standups**
- **Still working with the scrum board columns**
- **Making retrospectives after bigger projects/
several smaller ones**
- **Removing the weekly estimates**
- **trying to split all stories to same sized tasks**

Starting the Kanban way of development

- **First we've tried to let all columns without WIP limits**
- **Later we've introduced WIP to just a few columns**
- **With the limits we've found out problems not just in our team**

What have we achieved

- **The speed of development increased a lot**
- **Including more QA to development**
- **Setting up of full staging and sbbox environments**
- **Automating of some annoying manual work during the deployment**
- **Continuous delivery**
- **DoD**

Nothing is perfect

- **Still a lot of work to be done**
- **The WIP limits across the company**
- **Velocity measurement**
- **Giving a delivery date for big project still does not work (more urgent stuff is still coming)**

- **Thank you**