

Managing Projects/Releases Using **Lean/Agile** Techniques

Yuval Yeret
Lean/Kanban/Agile Coach @ [AgileSparks](#)

Brief Intro

AgileSparks is an elite firm focused entirely on helping companies improve their product development operations, by leveraging Lean/Agile/Scrum thinking and techniques. Find us at www.agilesparks.com

Yuval Yeret – Lean/Kanban/Agile Consultant/Coach, coming from R&D leadership background, specializing in Kanban and scaling agile through Lean.

Agile Israel 2010

Scrum, Lean and beyond

AgileSparks

Agenda

- Agile Release Planning in the Real world
- Managing Agile Releases
- Agile End Game
- Agile Program/Release Trains
- Measuring Agile Release

Agile Israel 2010

Scrum, Lean and beyond

AgileSparks

Agile has no Buffers

Agile Israel 2010

Scrum, Lean and beyond

AgileSparks

“In Agile the Team Commits”

- “As a manager, I cannot commit”
- “I cannot commit to Scope/Timeline, I’m Agile!”

Commitments

Soft

Hard

Agile Israel 2010

Scrum, Lean and beyond

“There are no
Buffers **TASK** in Agile”

Fit Scope to Timeline

Fit Timeline to Scope

Agile Israel 2010

Scrum, Lean and beyond

The Chicken and Egg problem (aka Bootstrapping Velocity...)

http://www.truthandscience.net/chicken_or_egg.%20gif.jpg

History 101

- Compare current features/stories to previous releases (even if before Agile)
- Look at actual effort and time of previous releases
- Derive approximate Velocity

Agile Israel 2010

Scrum, Lean and beyond

AgileSparks

Flash Forward

- Plan the few upcoming Features/Stories in detail
- Guesstimate the ratio between estimate time and actual time on tasks (Ideal to Actual)
- Derive the velocity

Team Commitments within Release Commitments

Managing the Release

Agile Israel 2010

Scrum, Lean and beyond

Release Burnup

Release Burnup
ALM - 2008.5 (08/29/08 - 10/25/08)

Release Cumulative Flow

<https://wiki.rallydev.com/display/rlyhlp/Release+Cumulative+Flow+Chart>

Release Burndown

<https://wiki.rallydev.com/display/rlyhlp/Release+Burn+Down+Chart>

Risk Burndown

http://leadinganswers.typepad.com/leading_answers/2007/09/agile-risk-mana.html

Agile Israel 2010

Scrum, Lean and beyond

AgileSparks

Tracking Dark Matter

David Anderson - http://agilemanagement.net/index.php/Blog/revealing_dark_matter/

Agile Israel 2010

Scrum, Lean and beyond

AgileEVM

EVM chart Report for RLC Transformation

Report is current for Tuesday, February 23, 2010 11:50

Current Target
Budget: 400
Feature Points: 1000

Courtesy Amdocs Process Eng group

The Endgame

Agile Israel 2010

Scrum, Lean and beyond

AgileSparks

Be able to choose to deliver by *value* or *date*
"Trim the Tail"

Trim functions or quality to deliver on-time or early

Delay to get more or better function

Trim the tail

Principle #1:
Our highest priority is to **satisfy the customer** through early and continuous delivery of valuable software.

Principle #3:
Deliver working software frequently, from a couple of weeks to a couple of months, with a preference to the shorter timescale.

Principle #10:
Simplicity--the art of maximizing the amount of work not done--is essential.

Iterative, incremental development

Henrik Kniberg

10

How do we minimize Buffering for the next Project/Release?

Agile Israel 2010

Scrum, Lean and beyond

AgileSparks

Better Predictability

Stable Velocity

Which is Better?

Managing Agile Programs

Agile Israel 2010

Scrum, Lean and beyond

AgileSparks

Releases far in
between

Can't
wait...

Point Solutions

More and
More to
Maintain

Hard to deliver
on Product
Roadmap

מסלת ברזל פלשתין (א"י)

לוח החרל מ'ז למאי 1944 עד הודעה חדשה

חיפה - תל-אביב - יפו - ירונו

	שורות יומיים		
	1/750 * נוסעים	3/205 נוסעים	תחנות
קהיר .	1520	0610	חיפה ימרוחית . יוצא
אלכסנדר	1540	0625	חיפה מרכות .
בנה .	1607	0652	עתלית .
בנה .	1624	0709	זכרון-יעקב .
סואץ .	1636	0720	בנימינה .
אסמעילי	1651	0734	חרה .
אסמעילי	—	0747	קפון .
אסמעילי	1717	0802	תול-כרם .

מסלול	תחנות	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
1230	בית שמש	6:00										
1325	בית שמש	6:09										
1347	בית שמש	6:23	6:11									
1423	בית שמש	6:26	6:13									
1455	בית שמש	6:30	6:17									
1506	בית שמש	6:33	6:20									
1530	בית שמש	6:40	6:27									
1554	בית שמש	6:46	6:31									
1610	בית שמש	6:52	6:38									
1700	בית שמש	7:12	6:56									
1708	בית שמש	7:15	7:06									
1715	בית שמש	7:20	7:15									
1729	בית שמש	7:29	7:29									
1746	בית שמש	7:40	7:35									
1815	בית שמש	7:48	7:39									
1822	בית שמש	7:48	7:41									

מסלול	תחנות	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
1230	בית שמש	6:00										
1325	בית שמש	6:09										
1347	בית שמש	6:23	6:11									
1423	בית שמש	6:26	6:13									
1455	בית שמש	6:30	6:17									
1506	בית שמש	6:33	6:20									
1530	בית שמש	6:40	6:27									
1554	בית שמש	6:46	6:31									
1610	בית שמש	6:52	6:38									
1700	בית שמש	7:12	6:56									
1708	בית שמש	7:15	7:06									
1715	בית שמש	7:20	7:15									
1729	בית שמש	7:29	7:29									
1746	בית שמש	7:40	7:35									
1815	בית שמש	7:48	7:39									
1822	בית שמש	7:48	7:41									

אסדוד - אל-מגדל - יבנה - רחובות

How to escape this Vicious Cycle?

- Focus on a “Train service” rather than “Taxis”
- “Project” requirements delivered on main product releases
- Product Roadmap delivered on main product releases
- Key? Delivering a frequent and reliable main product release.
- Build Quality In – Focus on making these releases bulletproof
 - Improve Customer Satisfaction
 - Solution for “Give it to me on the stable release”

Measures for effective Releases

Agile Israel 2010
Scrum, Lean and beyond

AgileSparks

Due Date Performance Tracking

Release Cost Breakdown Trend

Reduced overheads
lead to more budget
for New Features

Ask us how

“Managing Agile Projects/Programs” Workshop –
Coming Soon...

(Contact me to be notified about next public workshop)

yuval@agilesparks.com

 [@yuvalyeret](https://twitter.com/yuvalyeret)

 www.linkedin.com/in/yuvalyeret

<http://www.slideshare.net/yyeret/>

Agile Israel 2010

Scrum, Lean and beyond

 AgileSparks