
Agile Methoden
einführen
Diskussion mit

Erfahrungen aus der
Praxis

Dipl.-Inform. Henning Wolf
henning.wolf@it-agile.de

Henning Wolf, XP Days Germany 2008: Agile Methoden einführen: Diskussion mit Erfahrungen aus der Praxis 2

Erfahrungen aus unserer Beratungspraxis:
Warum werden agile Methoden eingeführt?

Was behindert die Einführung?

Wie die Einführung organisieren?

Fazit

Diskussion
Teamsicht

Kundensicht

Managementsicht

Überblick

Henning Wolf, XP Days Germany 2008: Agile Methoden einführen: Diskussion mit Erfahrungen aus der Praxis 3

Bottom up (aus dem Team)
Qualitätsarbeit

Mitplanen, mitorganisieren,
mitbestimmen

Realistische Planungen und Ziele

…

Warum werden agile Methoden eingeführt? 1/3

Henning Wolf, XP Days Germany 2008: Agile Methoden einführen: Diskussion mit Erfahrungen aus der Praxis 4

Top-Down (vom Management)
Transparenz über den Projektfortschritt

Bessere Planungssicherheit

Flexibilität (weil Anforderungen unklar,
Prriorisierung sich ändert)

Kürzere Time-to-Market

…

Warum werden agile Methoden eingeführt? 2/3

Henning Wolf, XP Days Germany 2008: Agile Methoden einführen: Diskussion mit Erfahrungen aus der Praxis 5

Ausgangssituation:
Was man vorher hatte, hat wohl nicht so gut funktioniert!

Viele kommen aus
großen Schmerzen,
gescheiterten Projekten,
großem Frust

Vertrauen in große
Versprechungen ist kaum
zu erwarten, wir müssen
Erfolg beweisen (durch Tun)

Warum werden agile Methoden eingeführt? 3/3

Henning Wolf, XP Days Germany 2008: Agile Methoden einführen: Diskussion mit Erfahrungen aus der Praxis 6

Team will nicht mitmachen

Management will nicht mitmachen (oder weiß nichts davon)

Festpreiskonstellation erlaubt wenig Abweichung

Anforderungen sehr unkonkret

Kundenrolle
Unerfahren

Vision fehlt

Berücksichtigt nicht die Interessen
des Kundenmanagement
(oder nicht die der Anwender)

Was behindert die Einführung?

Henning Wolf, XP Days Germany 2008: Agile Methoden einführen: Diskussion mit Erfahrungen aus der Praxis 7

Transparenz

Stabilität

Verbesserung

Wie die Einführung organisieren? 1/2

Henning Wolf, XP Days Germany 2008: Agile Methoden einführen: Diskussion mit Erfahrungen aus der Praxis 8

Klare Ziele der Einführung formulieren (und priorisieren),
z.B. mit der SMART-Methode

Neuorganisation an einer Methode (Scrum, XP, FDD) orientieren
(erst später adaptieren)

In Schritten einführen (und Feedback zu den Schritten beschaffen; dabei
gibt es aber je nach Methode Teile, die zusammengehören und nicht
isoliert funktionieren)

Hindernisse ausräumen (im Vorwege und unterwegs; dabei sind
Hindernisse auf der Managementebene wie auch auf der Entwicklerebene
gemeint)

Überzeugungsarbeit leisten (als Spezialfall für Hindernisse das
Management oder die Kollegen überzeugen)

Wie die Einführung organisieren? 2/2

Henning Wolf, XP Days Germany 2008: Agile Methoden einführen: Diskussion mit Erfahrungen aus der Praxis 9

Henning Wolf, XP Days Germany 2008: Agile Methoden einführen: Diskussion mit Erfahrungen aus der Praxis 10

Wir lernen bei der Einführung immer dazu:
Wer hat welche Interessen?

Wem ist was wichtig?

Wessen Bedürfnisse sind noch zu berücksichtigen?

Was funktioniert in dieser
Situation? Was nicht? Warum?

Was hat dazu geführt, dass man
etwas ändern will/mag?

Fazit

Henning Wolf, XP Days Germany 2008: Agile Methoden einführen: Diskussion mit Erfahrungen aus der Praxis 11

ManagementsichtManagementsicht

Probleme Lösungen
Management nicht überzeugt spezielle Vorteile herausarbeiten

Wann das Management einbinden?

Erstmal wird alles
„gefühlt“ langsamer…

Henning Wolf, XP Days Germany 2008: Agile Methoden einführen: Diskussion mit Erfahrungen aus der Praxis 12

TeamsichtTeamsicht

Probleme Lösungen
Was brauchst das Team?

Abholen, wo der Schuh drückt?

Wie organisiert man
Selbstorganisation?

Wie Kollegen überzeugen?

Teambildung: Forming, Storming,
Norming, Performing

Henning Wolf, XP Days Germany 2008: Agile Methoden einführen: Diskussion mit Erfahrungen aus der Praxis 13

KundensichtKundensicht

Probleme Lösungen
Was hat der Kunde davon? spezielle Vorteile herausarbeiten:

Flexibilität, Transparenz,
Time-To-Market

Was, wenn der Kunde nicht will?

Klar priorisiert der Kunde:
Alles ist 1A! ;-)

Teile mögen auch ohne Kunden gehen?

Herausfinden, wovor der Kunde Angst hat?

Henning Wolf, XP Days Germany 2008: Agile Methoden einführen: Diskussion mit Erfahrungen aus der Praxis 14

Noch Fragen?

Vielen Dank für die Aufmerksamkeit

	Foliennummer 1
	Überblick
	Warum werden agile Methoden eingeführt? 1/3
	Warum werden agile Methoden eingeführt? 2/3
	Warum werden agile Methoden eingeführt? 3/3
	Was behindert die Einführung?
	Wie die Einführung organisieren? 1/2
	Wie die Einführung organisieren? 2/2
	Foliennummer 9
	Fazit
	Foliennummer 11
	Foliennummer 12
	Foliennummer 13
	Vielen Dank für die Aufmerksamkeit

