

Modern **Management** Methods

Lean Kanban United Kingdom 2013

You Don't Need to Change Survival is Optional

Gaetano Mazzanti

@mgaewsj

Agile42

“only the supremely wise
and the abysmally ignorant
do not change”

Confucius

“organizations start
change initiatives because of
competitive pressures,
economic challenges,
skill shortages,
a necessity to grow and expand,
or the need for a
culture change”

Ken Blanchard

still...

70% of change initiatives
fail

(source: Todder, Blanchard, etc.)

How do you get more
out of the same resources?

brochureware

A Guaranteed CURE

FOR

RHEUMATISM

WHETHER

ACUTE, CHRONIC,
SCIATIC, NEURALGIC

OR

INFLAMMATORY

50c a Bottle.

PREPARED FROM PURE
RATTLESNAKE OIL.

THE ONLY COMPANY IN
THE UNITED STATES
THAT MAKES THE
**GENUINE
ARTICLE.**

50c a Bottle.

SNAKE OIL

RELIEVES INSTANTANEOUSLY

AND CURES HEADACHE, NEURALGIA, TOOTHACHE, EARACHE, RACKACHE,
RHEUMATISM, SCIATICA, SORE THROAT, SWELLINGS of the THROAT, CONTRACTED CURBS,
BURNS, SCALDS, ROSE CHEST, SWELLINGS of the THROAT, CONTRACTED CURBS,
BURNS, SCALDS, ROSE CHEST, SWELLINGS of the THROAT, CONTRACTED CURBS,

brochureware

Taylor, again!

best practices?

clear separation between
thinkers and doers?

big designed change

why?

tough questions,
difficult/wrong/no
answers

what will it **cost** us to change?

what will it **cost** us
if we **don't** change?

but first

why do we want to change?

“confusing wants with needs
is a common path to
frustration & ineffectiveness”

Torbjörn Gyllebring

how do you know it ^{doesn't} work?

how **will** you know it works?

change is not about process

change is about people

*"what's in it **for me**?"*

people...

...focus on what they have to lose

more than what they have to gain

"how do I contribute?"

VS

"tell me what to do"

"what's my
influence and involvement?"

the words of change

install change

rollout change

drive change

culture change

...

source Esther Derby

you can't design a culture change

culture change is an outcome

the **words** of change

design

experiment

enforce

VS

discover

fix

learn

legacy

modern

what is Lean Kanban?

the Kanban method is an
evolutionary approach
to change

revolution?

principles of the Kanban method

start with what you do now

agree to pursue incremental,
evolutionary change

respect the current roles,
responsibilities & titles

encourage acts of leadership at all
levels – from individual
contributor to senior management

inspired by Joakim Sunden

Kanban

6 core practices

visualize

limit WIP

manage flow

make policies explicit

implement feedback loops

improve collaboratively, evolve

experimentally

if you can't see it
you can't **change** it

visualize!

source David J Anderson

expose dysfunctions

limit WIP

let work flow

change initiatives **hardly**
visible

too many change initiatives
(yawn, here is another one...)

push vs pull, **stick to the**
plan, too many things in
parallel, stuck activities

understand the system

do you really know where you are?

what's going on?

measure & learn

many small steps,
some are discarded
others embraced

understand
human psychology

show progress

decide collaboratively

respect people

selection

what to do next?

what to finish next?

decision making in uncertainty

balance:

risk/return

short term/long term

etc.

there's no known destination

change is a
never ending journey

no known destination

beware

Kanban

no change

disruptive
(fairy tale)
change

...Kanban
is more about
changing/transforming
the organization
than about
stickies on a board

Mike Burrows

Kanban

Gaetano Mazzanti

@mgaewsj

gaetano.mazzanti@agile42.com

LKU
Kanban
Coaching
Professional

42
agile