

LERNEN, WAS NÜTZT

AGILE FÜHRUNG | JUDITH ANDRESEN
VORTRAG | AGILETALKSDAY19 | 17. SEPTEMBER 2019 | HAMBURG

JUDITH ANDRESEN

ECHTE ZUSAMMENARBEIT
MÖGLICH MACHEN

Organisationsentwicklerin

@janosch007
judithandresen.com

FÜHREN IN AGILEN ORGANISATIONEN

Lernen, was nützt

BEI FRAGEN FRAGEN!

„WARUM SPRINTET IHR NICHT?“

NORMATIV

STRATEGISCH

OPERATIV

Our highest priority is to satisfy the customer through early and continuous delivery of valuable software.

Welcome changing requirements, even late in development. Agile processes harness change for the customer's competitive advantage.

Business people and developers must work together daily throughout the project.

Welcome changing requirements, even late in development. Agile processes harness change for the customer's competitive advantage.

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

Simplicity--the art of maximizing the amount of work not done--is essential.

Continuous attention to technical excellence and good design enhances agility.

AGILES MANIFEST

„Was muss ich tun?“

At regular intervals, the team reflects on how to become more effective, then tunes and adjusts its behavior accordingly.

The most efficient and effective method of conveying information to and within a development team is face-to-face conversation.

Build projects around motivated individuals. Give them the environment and support they need, and trust them to get the job done.

The best architectures, requirements, and designs emerge from self-organizing teams.

Agile processes promote sustainable development. The sponsors, developers, and users should be able to maintain a constant pace indefinitely.

Working software is the primary measure of progress.

„Was müssen wir tun,
damit die Teams gut liefern können?“

FÜHRUNGSAUFGABEN

- Für operative, strategische + normative Entscheidungen sorgen
- Für prozessuale, technische und disziplinarische Entscheidungen sorgen

„At regular intervals, the team reflects on how to become more effective, then tunes and adjusts its behavior accordingly.“

WAS WIR GELERNT HABEN

- _ Transparenz, Fokus, Rhythmus
- _ Grooming
- _ Experimente mit Humor
- _ Kleines WIP

WAS WIR BEI ANDEREN SEHEN

- _ Führen im Team
- _ Klarheit über Normatives, Strategisches
- _ Lernzyklen

EINFACH ANFANGEN ZU LERNEN

VIEL ERFOLG!

judithandresen.com/blog/vortrag

judithandresen.com/newsletter

info@judithandresen.com

[@judithandresen](https://www.instagram.com/judithandresen)

Wir wollen als Team wachsen. Wir suchen agile Coaches, Organisationsentwickler und -entwicklerinnen.

WIR BILDEN AGILE COACHES AUS

Informationen findet Ihr unter
judithandresen.com/termine

