
AGILE SOFTWARE DEVELOPMENT methods
are widely adopted in the software industry.
However, it is still often assumed that they are not
suited to regulated domains such as aerospace,
automotive, pharma and the med tech sector,
due to additional requirements for documentation
and process compliance. This industry workshop
features four experienced practitioners from
Ireland, the UK, Sweden and Germany who
have been pioneering the use of agile methods in
sectors such as aerospace, automotive, pharma
and life-sciences.

Industry Workshop

Agile Methods in
Regulated
Domains

HANS-JÜRGEN KUGLER is Chief Scientist
of Kugler Maag Cie GmbH in Germany. He
has been involved in adaptation of the
ISO/IEC 15504 SPICE standard to the
automotive sector.

HÅKAN KLEIJN is a lean and agile coach at
Softhouse in Sweden. He has extensive
experience in agile project management and
standards such as ISO9000/15288, quality
management systems and validation.

RYAN O’SULLIVAN is a senior project
manager at QUMAS in Cork. His specialties
include Scrum, PRINCE2, GAMP5. He
helped to introduce Scrum project
management in the regulated software
development process of QUMAS.

DUNCAN BROWN is a Rolls-Royce
Engineering Fellow in the UK. His specialties
include safety critical software development,
DO-178B/ED-12B certification, DO-178C/ED-
12C, DO-333/ED-218.

Expert Speakers

DO-178B

ISO9000/15288
GAMP5

90/385/EEC

IEC 62304

MDD 2007/47/EC

Friday 14th March 2014
Time: 10:00 – 13:00
Coffee at 09:30

Location:
Lero, Tierney Building
University of Limerick

RSVP:
dara.oconnor@ul.ie

Learn more on:
scalare.org/agilereg

Can’t attend?
Webcast available:
http://bit.do/agilereg

Learn from the experts!

How to adopt and adapt agile
methods for regulated domains?

How to comply with regulations
and standards in Scrum?

