

Agile Change Management in a Nutshell

Want to become an Agile Change Management Pro?

Join our training in Agile Change Management with Joel Ståhl on dandypeople.com

DANDY PEOPLE

You find more of our free posters on Agile at dandypeople.com/blog/category/poster/

Version 1.1

Sustainability

Ownership & Motivation

New Capabilities to enable ownership. Reinforced to support intrinsic motivation..

Visualize Goal Fulfillment

Performance After Change

Poster by: mia.kolmodin@dandypeople.com
joel.stahl@dandypeople.com

Agile Change Process

Celebration!

Reward hard and focused work, and set the mood for the next improvement.

Happy Customer

Goal Fulfillment

Assert statistical significance using hypothesis test.

Assess, Define & Prioritize

Translate voice of the customer into Critical to Quality factors. Assess individuals' and organizational change readiness.

Improvement Areas

- Lead Time
- Quality
- Cost

SMART Goals

Specific, Measurable, Achievable, Relevant and Time-bounded.

Visualize & communicate it!

Change Strategy

Individual Change

Help! Too many things at once vs. Let's do it now!

Disengaged or change saturated. Sense of urgency and eagerness to improve.

System Performance

Baseline Before Change

Collect data for baseline & analysis. Benchmark others

This infographic is based on Concepts from Lean, Agile, DMAIC and The Standard by ACMP.

Agile Change Management

Change in complex environments is made incrementally and iterated to learn and adjust. The plan is changed when new learnings arise.

Plan

Visualize and understand process. Find root cause to problems.

Do

Enable and motivate people to try new things. Experiment to learn about new solutions based on hypotheses.

Am I doing it right?

Check

Evaluate outcome and check results. Feedback to people involved in the test.

Act

Adjust hypothesis and reinforce new behaviour

Retrospective

Learn and adjust.

Handle the Unknown

Complex vs. Complicated vs. Chaos vs. Obvious