

Presents

Fit For Purpose

resilience & agility in modern business

Presenter **David J. Anderson** Chairman, Lean Kanban Inc.

> Modern Management Methods Moscow

October 2014 Release 1.0

Why did you come here, today?

Are you looking for a new & better way to manage your business?

dja@leankanban.com @djaa_dja

So you want to make some changes?

How can you tell if a change is an improvement?

How will you make it stick?

dja@leankanban.com @djaa_dja

Can you afford it?

dja@leankanban.com @djaa_dja

Are you really so clever and so brave?

But... if you do nothing, your business may wither and fade into insignificance!

Is this acceptable to you?

dja@leankanban.com @djaa_dja

Don't try to have all the answers!

dja@leankanban.com @djaa_dja

Understanding "fitness for purpose"

dja@leankanban.com @djaa_dja

What makes a pizza delivery service "fit for purpose" ?

- Fitness criteria are metrics that measure things customers value when selecting a service again & again
 - Delivery time
 - Quality
 - Predictability
 - Safety (or conformance to regulatory requirements)

dja@leankanban.com @djaa_dja

Meet Neeta - a project manager

- Delivery time = approximately 1 hour
- Non-functional quality = tasty & hot
- Functional quality (order accuracy) = doesn't matter if small mistakes are made, geeks will eat any flavor of pizza
- Predictability =
 +/- 30 minutes is acceptable
- Safety =

so long as health & safety in food preparation is good, it's fine orking

d them

her team a delivery

dja@leankanban.com @djaa_dja

Neeta is also a working mom!

- Delivery time =
 20 minutes
- Non-functional quality = doesn't matter too much, it's pizza!!!
- Functional quality (order accuracy) = it must be cheese pizza! No other flavor is acceptable! (even if you take the pepperoni off)
- Predictability =

+/- 5 minutes maximum!!!

 Safety = only mommy worries about that stuff!

age 1, 0, 0 a 11 youro.

dja@leankanban.com @djaa_dja

We need to offer a selection of different recipes which are tasty & popular. However, we must also deliver with speed & predictability

dja@leankanban.com @djaa_dja

Operational excellence and service delivery excellence are often overlooked or treated as inferior management skills

dja@leankanban.com @djaa_dja

dja@leankanban.com @djaa_dja

Sense and Respond!

Discover and Deliver!

dja@leankanban.com @djaa_dja

while "(Service) Delivery Kanban" & classes of service enable us "to do things right"

dja@leankanban.com @djaa_dja

dja@leankanban.com @djaa_dja

Traditional demoaraphic &

Nor, for that matter, do personas. As Neeta represents two segments not just one persona

dja@leankanban.com @djaa_dja

Service Delivery Kanban enables us *"to do things right"*

dja@leankanban.com @djaa_dja

Commitment Frequency

dja@leankanban.com @djaa_dja

Defining Kanban System Lead Time

Delivery Frequency

dja@leankanban.com @djaa_dja

dja@leankanban.com @djaa_dja

Service Delivery Agility

LeanKanban

dja@leankanban.com @djaa_dja

Adapting to deliver better service

dja@leankanban.com @djaa_dja

Each service delivery workflow can have its own kanban system

dja@leankanban.com @djaa dja

dja@leankanban.com @djaa dja

Feedback is needed at 3 levels

dja@leankanban.com @djaa_dja

Standup Meeting

Daily

Disciplined conduct and acts of leadership lead to improvement opportunities

Problem solving & improvement discussions are taken outside the meeting

Service Delivery Review

A focused discussion about system capability

Usually in private (often 1-1) between a more senior manager and individual(s) responsible for the system operation

Review against fitness criteria metrics, e.g. current capability versus lead time SLA with 60 day, 85% on-time target

Discuss shortfalls against (customer) expectations

Analyze for assignable/special cause versus chance/common cause

Discuss options for risk mitigation & reduction or system design changes to improve observed capability against expectations

Buffer dependencies, agree SLAs

dja@leankanban.com @djaa_dja

Operations Review

Monthly

Disciplined review of demand and capability for each kanban system

Provides system of systems view and understanding

System changes are suggested by attendees

dja@leankanban.com @djaa_dja

Risks, fitness criteria & classes of service should be explicit & transparent at all levels

dja@leankanban.com @djaa dja

Organizational Improvements Emerge

dja@leankanban.com @djaa_dja

dja@leankanban.com @djaa_dja

Fitness criteria metrics from the external environment should be used to evaluate fitness and guide evolutionary changes regardless of the level in the organization

dja@leankanban.com @djaa_dja

Discovery Kanban helps us "to do the right things"

dja@leankanban.com @djaa_dja

Discovery Kanban Board Example

	R Kanban Delivery by	CONTRACTOR OF A STATE		ging boards	«Alb. »	Product Engineer:	Al> 3	earch:	- A 6	💪 🖪 Small cards	Count: 110
Demand Queue	mand Queue Selecting Idea		Making Concept		Haking ESR/CR/BC/Charter		Development		Preparing Harketing and Release		Evaluating
Done (23 / 23)	In progress (26 / 26)	Done (6 / 6)	In process (4 / 4)	Dane (6 / 6)	In progress (38 / 38)	Done (16 / 15)	In progress (10, 10)	Done (1 / 1)	Tn progress (0 /	/ 0) Done (0 / 0)	In progress (0 / 0)
iteel EC-EN Refact C: Deimans Stefan teel team Info	10 isobends PC: Asselbergh Sonje Framework team info	Austrian update for E FE: Assetbergh Sonja CAD team ofs.		The problem at reinfo PE: Brue Jaroslav CAD team info	Fil: Broz Jaroslav Solver team info	New solver model PE: Brue Jeroslev Solver team info	Link to new help v PE: Rour Pavel Framework team infp	Steer Contections: EC PE: Deimans Sco Steel team infin			
teel EC-EN extern Ei Belmans Stefan teel team info	Results refactorin; PE: Ascelbergh Sonja Framework been Wo	Engineering report: 1 PE: Belmans Stefan Tremowark town Infe	Dynamics improveme PE: Broz Jaroslov info Document templates	Engine ing report: 5 PE: Belmans, Tefan framework tean info	Netional Annes Sv PE: Asselbergh Sonja GAD Isum Mile	Load panels Phase PE: Broz Jaroplav CAD team info	Steel EC-EN Refuct PE: Beimans Stefan Steel teem (Mile				
Other Punching Li E: Broz Jaroslav encrete team urfo	Output of accelera PE: Broz Jaroslav Solver team	Combination of prest PE: Asselburgh Sonja Concrete team infis	FE: Belmans Stefan Framework team info	SDF for design of Con PT: Asselbergh Sonja Steel team into	PEL files for com- re: A n Pavel Framews, team arts	Cross section refer PC: Beimans Stafan Steel team infe	Mass (accidental) PE: Brox Jaroslev Solver team infe	Making ESR/CR/BC/Charter			
Check of singularit E: Broz Javoslav siver team	Integration strips	Scale of the preview PE: Bastisens Astrid	Show additional data Asselbergh Sorija Frantwork team	Center of gravity of ti PE: Broz Jacoslav	Poncrete 20: Hein PE: Drog Jaroslav	Dynamic analysis: 19: Brot Jaroslav	Tegineering Repor PE: Divisions Stefan	In progress (18 / 18)	Done (16 / 1	6)
info Interction in which E fine Jaraday info Intelligible 2D is Er Asselbergh Sonjo Er Asselbergh Sonjo info Intel EC-EN Refact E: Beinans Stefan teel team info Intel EC-EN Refact E: Beinans Stefan teel team info Intel E: Beinans Stefan team Intel team info Intel E: Beinans Stefan team Intel te	Info Chick Vis document PE: Br. 1 Jacobay Promot Vis taus Promot Vis taus Provident static bi- PE: Braz Jacobay Info Capital Solution Info Capital Constitution Info Capital Constitution Info Capital Constitution Info Capital Constitution Info Solver taus Info Capital Constitution Info Solver taus Info Solver taus Info Info Info Info Info Info Info Info	Contemportantial Contem	Selecting Idea n progress (26 / 26) De D isobands E: Asselbergh Sonja ramework team info E: Asselbergh Sonja ramework team info Dutput of accelera E: Broz Jaroslav		eering report: I mans Stefan work team info selbergh Sonja am info eering report: I mans Stefan work team info selbergh Sonja te team		Parameter (1997) Pynamics (2010) PE: Broz (2010) PE: Broz (2010) Setemicity: Proposition factor Participation factor Participation factor Pet: Broz (2010) Participation factor Pet: Broz (2010) Participation factor Pet: Broz (2010) Pet: Broz (2010) Solver team Inte Participation factor Pet: Broz (2010) Solver team Inte Pet: Broz (2010) Pet: Rounsections: Pet: Roun Pave Product of accelera Output of accelera Pet: Brog lancology		slav PE: Broz Jaroslav Solver team info Load panels Phase PE: Broz Jaroslav CAD team info Cross section reface PE: Belmans Stefan		ase

http://leankanban.com/sites/all/themes/bootstrap_subtheme/pdf/SCIA-dist.pdf

dja@leankanban.com @djaa_dja

Lean Startup Integrated Board Example

dja@leankanban.com @djaa_dja

Business Risk Assessment Framework

Supplier Confidence, MACTERS (WORDS Cus 4 Projects are plotted by risk profile.

> "Magazine" has the highest risk and should be started first

> > TAVA Date

40.0

Order a

ASY CAMPRACTERS

a der A

Respectively

dja@leankanban.com @djaa dja

a

be

Within

Cust

conf

Shaping Demand with Capacity Allocation

dja@leankanban.com @djaa_dja

Defining Fitness Criteria

dja@leankanban.com @djaa_dja

Market Adoption Lifecycle Segmentation

dja@leankanban.com @djaa_dja

Customer Storytelling & Clustering

LeanKanban

dja@leankanban.com @djaa dja

You can't just ask!

dja@leankanban.com @djaa_dja

Who knows your customers?

- Front line staff
 - Those who take and those who deliver orders
 - Those who provide "customer care"
 - Often the lowest paid staff in a business
 - Often the highest turnover, shortest tenured positions
 - And yet, they have the vital information that enables the business to survive, thrive and compete

dja@leankanban.com @djaa_dja

Pizza boy knows Neeta's Story!

Staff who meet customers

Create ways to capture customer stories or directly involve customer facing staff when defining customer segments fitness criteria

dja@leankanban.com @djaa_dja

CO

W

a

GT car manufacturer story

Damaging your brand, your reputation and your profitability is a strange way to discover how to be...

"fit for purpose!"

dja@leankanban.com @djaa_dja

re

d (

0

Is it "safe to fail"?

We need general guidance

ice until mently or uld

If we can't ask, and we can't allow service to decline until complaints make the threshold evident, what can we do?

g service quality isn't "safe to

dja@leankanban.com @djaa_dja

6

t

Probe with classes of service

dja@leankanban.com @djaa_dja

Telecom Equipment Example

Now design and offer 3 classes of service...

- High quality, tight "done" criteria for each step
- Short lead time pull priority, looser "done" criteria
 - Low cost junior staff, lowest priority compared to other work

dja@leankanban.com @djaa_dja

dja@leankanban.com @djaa dja

dja@leankanban.com @djaa_dja

dja@leankanban.com @djaa_dja

Sensing Changes in Market Conditions

dja@leankanban.com @djaa_dja

Our business needs the ability to "sense" changing customer tastes. As time goes by, the criteria & thresholds for a given market segment may change

dja@leankanban.com @djaa_dja

Our nizza deliveru convire can be

But, do we have the capability to deliver on customer expectations?

dja@leankanban.com @djaa_dja

"Fitness For Purpose" Review

dja@leankanban.com @djaa dja

dja@leankanban.com @djaa_dja

Our sensing capability exists with our staff who interact directly with customers, we must involve them directly in our feedback loops & metrics definition

dja@leankanban.com @djaa_dja

Conclusions

dja@leankanban.com @djaa_dja

- "Fitness for Purpose" has both a product component & a service delivery component
- 2. Market segmentation should be done based on unique fitness criteria metrics
- 3. Service delivery agility can be measured as commitment frequency, lead time, and delivery frequency

dja@leankanban.com @djaa_dja

 Adaptation requires feedback loops & these should be driven by evaluation against fitness criteria metrics

5. To be confident you are "fit for purpose" you must offer a selection of classes of service aligned against fitness criteria metrics

 Without a capability to "sense" our ability to "respond" may be inappropriate. We need a "sensing" feedback loop involving customer facing personnel

dja@leankanban.com @djaa_dja

LeanKanban

Thank you!

dja@leankanban.com @djaa_dja

About

David Anderson is an innovator in the management of 21st Century businesses that employ creative people who "think for a living". He leads a training, consulting, publishing and event planning business dedicated to developing, promoting and implementing new management thinking & methods...

He has 30 years experience in the high technology industry starting with computer games in the early 1980's. He has led software organizations delivering superior productivity and quality using innovative methods at large companies such as Sprint and Motorola.

David defined the Modern Management Framework and originated Kanban Method an adaptive approach to improved service delivery. His latest book, published in June 2012, is, Lessons in Agile Management – On the Road to Kanban.

David is Chairman of **Lean Kanban Inc.**, a business operating globally, dedicated to providing quality training & events to bring Kanban and Modern Management ideas to those who must "think for a living."

Acknowledgements

Customer storytelling and segmentation by clustering stories will be recognized by some as a form of **Dave Snowden's** Sense Making exercise.

"Safe to fail" is an approach to experimental, evolutionary adaptation to a complex and changing environment, also advocated by **Dave Snowden**.

dja@leankanban.com @djaa_dja

LeanKanban

dja@leankanban.com @djaa_dja