

Kanban Pizza Game

Experience Kanban for yourself

www.agile42.com/training/kanban-pizza-game

licensed under

Creative Commons Attribution-Share Alike 3.0

Germany License.

Brad Swanson

Senior Agile Coach

brad.swanson@agile42.com

@bradswanson

Certified Scrum Coach (CSC)

Certified Scrum Trainer® (CST)

**GET CERTIFIED
IN DENVER!**

www.agile42.com/en/training

**\$100 DISCOUNT
CODE: MHA14**

Hurry - limited discounts are available.

Four Kanban Principles

1. Start with what you do (k)now—regardless of how ugly it is
2. Agree to pursue incremental, evolutionary change
3. Respect the current process —roles, responsibilities & titles
4. Leadership at all levels

*Kanban is not a process!
It's a change management method:
something you DO to a process.*

Round 1: Make as many slices as you can

Pizza Hawaii recipe

- Crust with outer edge folded upward
- Tomato sauce. Don't skimp!
- 3 slices of ham cut from pink/orange stickies.
- 3 slices of pineapple cut from yellow stickies.

Rules & constraints

- All cutting must use scissors. One scissor per team.
- ONE crayon per team. May NOT break into multiple pieces.
- ONE oven per team holds a maximum of 2 slices at once.
- Must bake for 30 sec. Burned after 45 sec.
- High quality: lots of sauce with toppings firmly attached.

Let's play!

Stop!!! - Let's measure

Pizza base (with
or without sauce)
= -4 points

Toppings
= -1 pt

Finished slice
= +10 points

Each piece counts negative
until the slice is 100% done

The Core of Kanban - 6 Practices

Visualize the Workflow

What steps does your work go through?

Limit Work In Progress (WIP)

Don't let work pile up at any step in the flow.

Manage the Flow

Lead time, cycle time, throughput.

The Core of Kanban - 6 Practices

Implement Feedback Loops

Are you regularly reviewing your work and processes?

Hold standups and retrospectives

Make Process Policies Explicit

Make it easy for people to do the right things, and to do them right

Improve collaboratively, improve experimentally

Use metrics and models to continuously improve, collaboratively

Visualize your workflow

& limit your work in progress

Make your workflow explicit
Limit the WiP for each station

5 min time-box

Let's extend the game

Like in the real world,
some things change!

Now, we produce based on orders

Cash on Delivery: Points are given only for fully delivered orders

Orders can be picked up from a central defined location

Finished orders must be delivered to another central location

Ok, let's play again!

Stop!!! - Let's measure

Pizza base (with
or without sauce)
= -4 points

Toppings
= -1 pt

Finished slice
= +10 points

Each piece counts negative
until the slice is 100% done

New! New!! New!!! “Pizza Speciale”

Slim green post-its as rucola
(arugula)

Each slice has 7 of strips

Rucola burns in the oven:
Pieces must be added **after**
cooking.

Ok, let's play again!

Stop!!! - Let's measure

Pizza base (with
or without sauce)
= -4 points

Toppings
= -1 pt

Finished slice
= +10 points

Each piece counts negative
until the slice is 100% done

Draw your workflow

Look back to the game

Draw the flow including WIP limits

Use your materials to make it look nice

Henrik Kniberg

Kanban kick-start example

www.crisp.se/kanban/example

version 1.3
2009-11-18

Feature / story

Task / defect

What to pull first

1. Panic features ★★ (should be swarmed and kept moving. Interrupt other work and break WIP limits as necessary)
2. Priority features ★
3. Hard deadline features (only if deadline is at risk)
4. Oldest features

There is much more to know about Kanban & Lean...

Kanban Pizza Game

by agile42 is licensed under
[Creative Commons Attribution-Share Alike 3.0 Germany License.](https://creativecommons.org/licenses/by-sa/3.0/de/)

Further information:

www.agile42.com/training/kanban-pizza-game
info@agile42.com

Photos by

agile42:

Ralf Kruse
Martin von Weissenberg

Agile Finland:

[Tampere Goes Agile 2011](#)

Flickr:

[wheels3217](#)

[quinnanya](#)

[el_floz](#)

[TANAKA Juuyoh \(田中十洋\)](#)

<http://www.flickr.com/photos/wheels3217/1858987086/sizes/o/in/photostream/>

<http://www.flickr.com/photos/quinnanya/4508825094/sizes/z/in/photostream/>

http://www.flickr.com/photos/el_floz/3989844774/sizes/m/in/photostream/

<http://www.flickr.com/photos/djwudi/2368630965>

<http://www.flickr.com/photos/josephferris76/6116662110>