

The following slides illustrate the 10 LeSS "principles" shown in the above standard LeSS graphic

LeSS is Scrum

Scrum Team
Portfolio mgmt
Epic Owners
Enterprise Architect
Value Stream Engineer

LeSS **is** Multiple Team Scrum

NOT

Multiple Scrum Teams plus stuff

Transparency

Microsoft Project

With traditional project management
It is almost impossible to see the real status

Sprint Review

With LeSS It is almost impossible to hide the real status. The team either has created a shippable, done increment or not

More with Less

Policies, procedures, rules paperwork, managers

More bureaucracy slows value production

Lean LeSS Machine

LeSS bureaucracy speeds value production

Continuous Improvement

Traditional Corporate Evolution

Most organizations are stuck in status quo due to Larman's first law. If evolution is happening at all, it is likely so slow you won't notice it in your lifetime

In LeSS Evolution is Engineered

Every sprint, we create and experiment with mutations

Whole Product Focus

Traditional development creates pieces that often aren't integrated until the end of development

Today I designed a set of tables in third normal form

Every Sprint, every LeSS team integrates their customer centric features into the whole product

Today our teams added four financial reports to the accounting system

Customer Centric

Did you ever play Chinese whisper?

Traditional developers are often so far removed from real users that understanding requirements is like playing Chinese whisper

LeSS teams meet directly with users to

- learn their real needs
- reduce handoff and information scatter wastes
- increase empathy and intrinsic motivation

Lean Thinking

Traditional Corporate thinking

Control, monitor, inspect, dictate, report

Let's try group programming next sprint...

Lean Thinking

Respect the team and trust them to find ways to continuously improve

Systems Thinking

Traditional Local Optimization

Manager is rewarded for saving \$200 on a \$1000 memory purchase

Systems Thinking

Realize that the local optimization within purchasing has the systems effect of causing the team to operating at 20% efficiency for 8 weeks while waiting for purchasing

Empirical Process Control

Traditional Corporate Thinking

The focus is on adherence to plan, and plan versus actuals

In LeSS we inspect and adapt

At the end of every sprint, In light of the business objectives and product vision, and given the current:

state of the product, team velocity, business climate, available funding, current product backlog, etc.

the Scrum team and all the stakeholders, led by the PO, reevaluate everything based on changes or new knowledge since the last sprint review.

Queuing Theory

Traditional sequential, silo development explicitly creates queues with big uneven batches

Cross functional feature teams working in short sprints on small PBIs

LeSS is designed to eliminate queues

Now Some Other Stuff about LeSS

LeSS is like an Elephant

What you see depends on your point of view

From the Org Chart's point of view

LeSS is like a bulldozer It flattens it

From the Development Framework Point of View

LeSS is like the Sweet Spot In a tennis racket

From the Organizational Design Point of View

Organizational re-design

LeSS is like a blizzard maker

(not a milkshake blender)

From a LeSS Consultant's Point of View

You can count on Grandma's stew to always taste good because it always has the same stock base, the same secret spices, and some always present core vegetables, but the stew is always a little different depending on what happens to be in grandma's refrigerator

You can count on a LeSS implementation to provide the right core organizational design because it always follows the same core LeSS rules, but every LeSS implementation will be a little different depending on the organizational context

LeSS is like Grandma's Special Stew

From the Team's Point of View

LeSS sets them free

From the PMO's Point of View

LeSS is a new way to control teams

992 pages of process to enforce

Artifacts to require

Metrics to collect and analyze

A new way to measure the maturity of each team

1 Which is why we eliminate the PMO

(a) ① (a)

From the LeSS Adopter's Point of View

LeSS is a Foundation on which we build just what we need, not a rambling structure with rooms we don't want or need and can't afford to maintain

From Bas and Craig's Point of View

LeSS is a lot of blood sweat and tears
I thank them for their efforts

