

That is, while there is value in the item on the right, we value the items on the left more.

t @agilelead1in harald-wild✗ harald_wild4

Introduction:

Harald Wild Head of IT

Verband der Privaten Krankenversicherung e. V. (Association of Private Health Insurance)

Stop f Applied Computer Science (Diploma) tudy of T Business Management (MSc) Certified Agile Leader (A) Certified Agile Leader (A) Certified Scrum Master Certified Product Owner Certified Computer Scientist - Technical (Constics Certified IT Business Manager - Project manageme

10 years as founder & managing director at Wild Technology10 years in various management positions in the insurance industry

Verband der Privaten Krankenversicherung

Gustav-Heinemann-Ufer 74 C 50968 Cologne, Germany https://www.pkv.de

Introduction:

Verband der Privaten Krankenversicherung e. V. (Association of Private Health Insurance)

- 41 insurance companies as full members and seven associate members
- Its member companies cover almost the entire private full health insurance and supplementary insurance market in Germany
- Represents the general interests of the private health insurance, the private care insurance as well as its member enterprises
- takes a stand on social and regulatory issues, takes part in parliamentary hearings and brings PKV positions into national and european legislation

- Chapter 1 -Starting from the trenches

and a state of the state

Imewarp

Founded first Company Software & Web Engineering Networks & Infrastructure Smart Home

Linear, traditional Software Development until...

OOR

Time for change

2005

Transition to Scrum

Once in a lifetime opportunity...

... to do everything wrong,

for the first time

Status?

No clue about agile values

Little knowledge about agile leadership Basic knowledge of frameworks

We actually had read the agile manifesto...

Opportunities?

Learn early!

Fail fast!

Fail hard!*

*highly recommended as optional!

- Chapter 2 -The bridge to insight

Agile Story

Timewarp

Switched to the insurance environment in 2009

Transition of dev teams to Scrum...

Scrum training for the team

Experienced Scrum Master integrated

Constant coaching by an agile coach

Involved the customer early

Status?

Little knowledge about agile values Some knowledge about agile leadership Deeper knowledge of frameworks

Until we really started we thought we had done the right things...

Outcome?

Low velocity Impediments in the team

Text book scrum process

No real improvement

After a lot of pain we finally had learned our lesson...

After a lot of struggle,

the team works with scrum ever since

- Chapter 3 -Setting out for new shores

Agile Story

Imewarp

2016

Association of Private Health Insurance Preparing for an agile transition

Do the right things at the right time...

New Shores? We use a top down approach

Management was first to transform itself!

The general management was... ... on board right from the start!

We have started employee development in the traditional world...

Conceptual ability Self organisation ...by teaching method competence

Well-founded decisions

Team organisation

We have used the known linear environment to create growth in safety

Emplyees can then relate to that knowledge when they organize themselves in the agile world

We have established interdisciplinary self organizing non agile teams

Invite employees to the teams and let them join willingly

We transparently communicated our efforts

This created a first container of trust because we cared and everybody knew!

Agile Values? We have made sure agile core values have been really understood!

People need to reflect, adapt and...

...comfortably leave the comfort zone

The container of trust is more than its parts

Agile values

Respect Trust Care Commitment Responsibility Courage Transparency Tolerance

Openness Focus Simplicity

Communication

Leadership

Management has been certified

by @OlafLewitz and the temenos approach

Certified agile Leader-Scrum Alliance

CAL1: Two day workshop

leadership challenge and deep dive

Frameworks?

After everybody was OK to move on...

...we have then started to transform the work processes into agile approaches

Implement a synchronized iterative approach over all departments of the IT unit

Use planning, retrospectives and reviews for organizing synced iterations

As developing complex software with several teams is a task, where tools and approaches are well known, we want to benefit from that knowledge.

We will use analogous approaches for the complex tasks of the IT unit.

This is not an IT only transition.

We have also started the transition in HR, finance, central purchasing, services

Building a self-organized team structure

Human Ressources Finance Central Purchasing Services Interdisciplinary selforganized business unit team

Success?

888

And through regular one on one feedback meetings with our colleagues

Customer satisfaction in the IT unit

Grades between 1 (very good) and 6 (very bad)

Cumulated to an overall score

Status?

Deeper knowledge about agile values Deeper knowledge about agile leadership Iterative approach to implement agile methods and frameworks

Conclusion?

- 1. Train methodical skills for preparation
- 2. Grow to understand agile core values
- 3. Understand and start living agile leadership
- 4. Start implementing agile frameworks

Build a foundation on which the transition can achieve healthy and sustainable growth

Thank you for listening!

Agile Story

- To be iteratively and incrementally continued -

- t @agilelead1in harald-wildin harald_wild4
- ➢ harald.wild@pkv.de➢ harald@agilelead.de

Agile Leadership: Make a difference with intention, as if it really mattered! - Olaf Lewitz -

