


Lean IT Summit

From trouble shoot to organize improvement *a management journey*

Jannes Smit & David Bogaerts
ING

Paris, France

16 & 17 October, 2014

Who are we


Jannes Smit
M: +31 6 50528147
E: jannes.smit@ing.nl


David Bogaerts
M: +31 6 11953416
E: david.bogaerts@ing.nl

Who are you

Please raise hands if you are:

- A manager
- A consultant
- An lean coach
- An IT engineer
- Something undefinable
- All above

About ING

ING Group

- ING is a global financial institution of Dutch origin, offering banking, investments, a variety of life insurance, non-life insurance and retirement services to meet the needs of a broad customer base

ING Bank

- With more than 63,000* employees, we serve over 32 million* private, corporate and institutional customers in over 40 countries in Europe, North America and Latin America, Asia and Australia

ING NL

- Approximately 25,000 employees serve 8.2 million private and 500,000 corporate customers
- CIO NL is responsible for maintaining and developing IT applications for ING NL
- 18,00+ employees work for CIO NL


A Brief History of our Journey

Becoming more Lean
Agile every day

2013: Development & Maintenance together in one Agile Team: + 150 Lean Agile teams

End 2012: experimenting with Development & Maintenance together in one Agile team

2011: Acceleration of Agile Roll out

2010: First Agile Pilots at Internet

2009: Lean IT starts in IT Maintenance

People 'touched' by Lean Agile:

150+ Lean Agile teams within CIO NL
More than 1500 people trained in Lean / Agile


Overall Results*:

37+ % faster time to market of IT changes (with examples of 500+ % faster!)
20+ % efficiency gain


*Some examples. Results differ per value chain depending on maturity


Some results on Speed...


Release more often...


Before 2010

Slow


Batch


Waste


Squeeze


IT = BANK = IT


2010: change was coming


Something was missing


We realized it is us


Speed of our IT delivery, without service loss


Solutions must be agile and operational excellent


Empower teams to solve problems structurally


Team autonomy 1

Structurally closing the knowledge gap


Team autonomy 2


Remove technical dependencies / bottlenecks


IT Mastery - automation of boring tasks


Our management: walk the talk, feel the pain


In case of a (major) incident,

Don't just solve it but..

...Stop the line


The Shift


Based on Takashi Tanaka, Toyota's Management System

It never stops

