


# Kanban System: the trojan horse of organizational transformation


# My name is Michelle Teodoro

- Enterprise Agile Coach
- I have a bunch of certifications: Kanban Coaching Professional (KCP), Accredited Kanban Trainer (AKT), PMI-ACP, Certified Agile Coach and Agile Team Facilitator, etc.
- Hands-on Agile practices and extensive training and coaching experience with different levels of the organizations

# Scenario

- System Support
- Large and diversified portfolio of products and services
- Local and remote people

~ 300 people  
+ 80 customers  
5 countries


# Background

## Organizational


- Cross-team collaboration
- Culture shit

## Technology

- Innovation

## Skills

- Employee engagement


# Organization Level

Level 3: Strategy

Level 2: End-to-end Coordination

Level 1: Operational


# Kanban Workshop

Overview Kanban principles


# STATIK (System Thinking Approach to Implement Kanban)

**Step 1:** Understand what makes the service fit for purpose for the customer

**Step 2:** Understand the sources of dissatisfaction of the current system

**Step 3:** Analyze demand


**Step 4:** Analyze capability

**Step 5:** Model Workflow

**Step 6:** Discover classes of service

**Step 7:** Design Kanban System

**Step 8:** Socialize the design and negotiate implementation


# Evolution

## GENESIS


- Review Squad purpose
- Service list mapping


# Genesis


- Review squad purpose
- Why you do what you do?


## Identify the service

Defined that the analysis of each service will be done by Iteration

**More than 200** services identified


# Evolution

## GENESIS


- Review Squad purpose
- Service list mapping


## WORKFLOW MODELING


- Map flow
- Map Hand Off
- Wait time
- Active Time
- Pain Points


# Workflow Modeling

- Streamline process using dominant steps
- Estimate Lead Time
- Calculate Process Efficiency
- List pain points


# Evolution

## GENESIS


- Review Squad purpose
- Service list mapping

## WORKFLOW MODELING


- Map flow
- Map Hand Off
- Wait time
- Active Time
- Pain Points

## DEMAND & CAPABILITY


- Work Type
- Client list
- Demand volume
- Expectations
- Lead time


# Demand Analysis


Work Type


Clients


Volume


Expectations

- Understand nature of demand:
  - Who are the customers
  - What do they ask for
  - What is the arrival rate and pattern of requests
- What are their expectations


# Capability Analysis


Lead Time


Quality


Regulations


Identify gap

- Study historical data:
  - Lead Time
  - Quality both functional and non-functional
- Conformance with regulatory requirements or standards
- Compare data to the service level expectations
- Identify gaps between current capacity and existing client expectations


# Evolution

## GENESIS


- Review Squad purpose
- Service list mapping

## WORKFLOW MODELING


- Map flow
- Map Hand Off
- Wait time
- Active Time
- Pain Points

## DEMAND & CAPABILITY


- Work Type
- Client list
- Demand volume
- Expectations
- Lead time

## SOLUTION PROPOSAL


- Solution proposed: automation, process improvement, upskilling and team redesign
- Idea log


# Solution Proposal


# Kanban Board: Evolution

- Kanban & Replenishment Meeting
- Delivery Planning Meeting


# Evolution

## GENESIS


- Review Squad purpose
- Service list mapping

## WORKFLOW MODELING


- Map flow
- Map Hand Off
- Wait time
- Active Time
- Pain Points

## DEMAND & CAPABILITY


- Work Type
- Client list
- Demand volume
- Expectations
- Lead time

## SOLUTION PROPOSAL


- Solution proposed: automation, process improvement, upskilling and team redesign
- Idea log


## KAIZEN


- Continuous improvement in proposed solution


# Kaizen

Prioritize proposed solution


# Kaizen


# Kanban Board: Kaizen

- Kanban & Replenishment Meeting
- Delivery Planning Meeting


# Evolution in action


# Focus on problem resolution

1. Make visual the problems
2. Find out the pain points
3. Use Kaizen


# System Thinking

## FIT FOR PURPOSE


- Leader and client expectation
- Satisfaction Criteria
- F4P Score
- Score satisfaction


# Fit For Purpose

Explore the criteria that define customer satisfaction with the service delivery


Net Promote Score

---

Share your feedback in the Engagement Pulse and shape the change you want to see.

---


# System Thinking

## FIT FOR PURPOSE


- Leader and client expectation
- Satisfaction Criteria
- F4P Score
- Score satisfaction

## SYSTEM DESIGN


- Kanban Board
- Card Design
- Rules & Responsibilities
- Ceremonies
- Board Connections (Portfolio)


# System Design

Kanban Board design is discussed and defined by the squads

- Card Design
- Rules and Responsibilities
- Cadences (Kanban Meeting & Retrospective Meeting)


# System Thinking

## FIT FOR PURPOSE


- Leader and client expectation
- Satisfaction Criteria
- F4P Score
- Score satisfaction

## SYSTEM DESIGN


- Kanban Board
- Card Design
- Rules & Responsibilities
- Ceremonies
- Board Connections (Portfolio)


## SERVICE CLASS


- Prioritization rules
- Class of Service definition
- Client agreement

# Service Class

Classes of service help teams optimize the execution of their backlog items

Class	Policy
 <b>Expedite</b>	Critical; top priority; no waiting; pre-empts other work; don't interrupt the work on this task
 <b>Fixed date</b>	Task has to be completed at a defined date; give priority where necessary
 <b>Standard</b>	Normal task; First in, first out (FIFO) principle
 <b>Intangible</b>	Not urgent, may become critical over long term; assisting task and has no prioritization and release assignment


# System Thinking

## FIT FOR PURPOSE


- Leader and client expectation
- Satisfaction Criteria
- F4P Score
- Score satisfaction

## SYSTEM DESIGN


- Kanban Board
- Card Design
- Rules & Responsibilities
- Ceremonies
- Board Connections (Portfolio)

## SERVICE CLASS


- Prioritization rules
- Class of Service definition
- Client agreement

## SHOWCASE


- Socialize solutions for interested parties
- Enable knowledge transfer for a wider audience
- Celebrate work completed and lessons learned

# Showcase


- Socialize solutions for interested parties
- Enable knowledge transfer for a wider audience
- Celebrate work completed and lessons learned


## Flow visualization, management and prioritization


## Flow visualization, management and prioritization


# Management System


## Evolution

## System Thinking

Genesis	Workflow Modeling	Demand & Capability	Solution Proposal	Kaizen	Fit for Purpose	System Design	Service Class	Showcase
								
<p>Review squad purpose</p> <p>Service list mapping</p>	<p>Map flow</p> <p>Map Hand Off</p> <p>Wait time</p> <p>Active Time</p> <p>Pain Points</p>	<p>Work Type</p> <p>Client list</p> <p>Demand volume</p> <p>Expectations</p> <p>Lead time</p>	<p>Solution proposed: automation, process improvement, upskilling and team redesign</p> <p>Idea log</p>	<p>Continuous improvement in proposed solution</p>	<p>Leader and client expectation</p> <p>Satisfaction Criteria</p> <p>F4P Score</p> <p>Score satisfaction</p>	<p>Kanban Board</p> <p>Card Design</p> <p>Rules &amp; Responsibilities</p> <p>Ceremonies</p> <p>Board Connections (Portfolio)</p>	<p>Prioritization rules</p> <p>Class of Service definition</p> <p>Client agreement</p>	<p>Socialize solutions for interested parties</p> <p>Enable knowledge transfer for a wider audience</p> <p>Celebrate work completed and lessons learned</p>

# Management System

Transformation Kanban feeds Teams Kanban


## Quantitative Results


**47**

**Squads /  
Chapters**

Review and/or redesign  
after analyzing the  
services provided and  
their interdependencies


**200**

**Service listed**


**50%  
Analyzed  
services**


**42**

**Kanban Board**

Everyone using online  
tool


**278**

**Solution  
proposal**


Of service optimization

**10%  
Finalized**


**NPS increase in the area**

## Qualitative Results


### **Optimized Services**

Standard, integrated and repeatable processes


### **New Ways of Working**

Standard, integrated and repeatable processes


### **Evolution of organizational maturity**

Agile practices leverage skills


### **Role Model**

Reference

➔ Increased effectiveness

# How to rethink agility?


Thank you 