

Session Abstract

Generating enthusiasm for Lean isn't always an easy task, and neither is sustaining the initiative as time goes by. What are the clues that you might need a little extra infusion of inspiration, instigation, or integration for Lean to thrive in your organization? Come learn how we have used Liberating Structures to build a Lean community of practice both within an organization and among local government workers from multiple agencies. This workshop will show you steps and tools to include in your Lean journey that will keep you moving forward.

Inspiration, Instigation, Integration:

Keeping Lean Alive and Kicking

Washington State Lean Transformation Conference

October 9, 2019

Steven Thomson Lean Specialist Center for Government Innovation (SAO) Deborah Needham Emergency Management Director Renton Results Team, City of Renton

Where is your organization on its Lean journey?

A Journey Is A Journey

Climbing Mount Pilchuck

Planning the Trip

Getting There is Half the Fun

The Hike!

Limping Back

Getting a Job

So Many Applications

The Interview Call

First Day at Work

I've Been Here So Long!

Office of the Washington State Auditor Pat McCarthy

Preparing The Budget

Publish the Calendar

Gather Departments' Requests

Passed by the Board

Monitor Spending

Process Improvement

Define the Problem

Understand the Current State

Sponsors Sign Off

Watch Performance Measures

2017 Liberating Lean: Transforming the People Side of Lean with Liberating Structures

Government Performance Consortium

Purpose: "To more powerfully engage people in cultivating a healthy organizational culture while improving performance".

106 Liberating Lean Attendees

City of Bonney Lake Klickitat County King County City of Tacoma Pierce County Seattle Housing Authority Washington State City of Redmond Snohomish County University of Washington City of Vancouver City of Burien City of Bremerton Port of Tacoma City of Tukwila Seattle Public Utilities City of Lake Forest Park City of Kirkland Pierce Transit Kitsap County Tacoma-Pierce County Health City of Bellevue City of Kent Private consultants **Results Washington**

Why Pair Lean with "Liberating Structures"?

liberatingstructures.com

gpcliberatinglean2017.weebly.com

- Traditional one-tomany instruction
- Black-belt expert imparting knowledge
- Passive learning

Moving Toward

- Peer-to-peer learning from people just a step ahead
- Networking with others at different experience levels with Lean
- Active engagement in selfdiscovering learning

Liberating Lean Activities

Participant Response

If more and more people start practicing Lean and Liberating Structures in government, I see a future where...

Contraction of the second seco

City of Ridgefield

- Small city: population 9,000 and growing fast
 About 50 employees
- 4 process improvement kaizen events in three years
- Question: How do we build and sustain a Lean culture?

Organizational Culture Research

- 1) Reviewed relevant documentation
- 2) Interviewed leadership
- 3) Observed team meetings
- 4) Individual conversations with participants in past Lean events.
- 5) "Ride along" with selected employees

Goal: Identify the next conversation this group of people need to have with each other.

Celebrity Interview

Work Groups Chewing On A Question

15% Solutions Asking For a First, Small Step

Key Ingredients for Success

- Openness
- Design
- Learning
- Action

Is Lean Taking Root?

Positive signs:

- People talking about it with excitement
- Meeting goals and benchmarks
- People using Lean tools on other processes
- Asking for more learning

Is Lean Taking Root? Caution signs:

- Dragging feet, incomplete tasks
- Lip service
- Counterproductive behaviors
- Facilitators without sponsors

Why It's Not Thriving

Maybe they don't understand it.

- Check your communication.
- Do they see it as relevant?
- Can you put it in plain language?

Why It's Not Thriving (cont.)

Maybe they simply don't like it.

- Check your listening.
- Need more "intel" gathering?
- Have you *really* engaged your stakeholders?
- Are you pushing the pain point around?

Why It's Not Thriving (cont.)

Maybe they don't like or trust you.

- Check your pace and approach.
- Are you ramming it through?
- Are you disregarding protocol?
- Are you associated with someone they don't like or trust?

4

RO

Troika Consulting

Purpose: Get practical and imaginative help from colleagues immediately.

Invitation: "Where are you on the Ecocycle? How can you harness the collective wisdom in your organization to move forward?"

Structure: Form groups of three. Two people serve as "consultants", one is the "client".

Troika Consulting Process

- Client shares Ecocycle location and challenge.
- Consultants ask clarifying questions.
- Client turns around while consultants generate ideas, suggestions, and advice.
- Client turns back and shares what was most valuable about the experience.

Contact Steven Thomson

thomsons@sao.wa.gov

(360) 725-5585

Website: <u>www.sao.wa.gov</u>

Twitter: www.twitter.com/WaStateAuditor

Facebook: www.facebook.com/WaStateAuditorsOffice