

Lean in "Non-Transactional" Work

Craig Szelestowski Canadian Lean Summit April 24, 2019

Copyright of this material is owned by Lean Agility Inc. Not for duplication or distribution without prior written consent.

Creation of Fall project update (intranet article)

Why are the successes in Lean Government overwhelmingly in high-volume, transactional processes?

What about the rest of us who don't work in high-volume, transactional processes?

We deliver value by creating

- direction
- strategies
- policies, guidance
- analysis
- research

How can Lean help us deliver these things?

A lack of progress in non-transactional processes perpetuates a lack of credibility with leaders.

"Lean is only for operational people, not strategic or leadership people"

"I don't do process work"

Applying "transactional" Lean approaches to deep-thinking, non-transactional, work may result in

Doing the wrong thing faster

Mass Processing

- Continuous flow
- Concrete –
 ALGORITHMIC
- Mostly known information
- Output: forms, templates, data

Critical Competency:
 quick, consistent
 decision-making and
 repeatability

The Rest of Us

- "Project" based
- Abstract / ambiguous HEURISTIC
- Usually missing information
- Output: policy, briefing, business case, communications documents
- Critical Competency: deep thinking and analysis

Applying Lean to a document creation / review process

Creation and Approval of a submission to Minister for a new Collector coin design:

12 months \rightarrow 6 months \rightarrow **90 days**

CBCnews | Arts & Enter

Minister's Office Turnaround time:

Busin 60-90 days \rightarrow **4-5 days**

Alice Munro honoured with Royal Canadian Mint coin

Unveiling held at Creater Victoria Public Library

CBC News Posted: Mar 24, 2014 1:05 M ET | Last Updated: Mar 24, 2014 2:12 PM ET

Issues in "Non-Transactional Development" Work

Consume Document

Approve Document

- Invisible process, not managed or improved
- No "owner"
- No measures

- Examples of "best in class documents" and approval criteria not shared with drafter – so chronic rework, not learning
- After 17 previous reviews, the most senior reviewer still identifies rework!

Process

creates an

Output

for the Client / **End** User

to reach an

Outcome

Document creation process

creates an

document

for **Employees**

Understand workplace changes

Understand "The Job" of a Milkshake

The less clear "the job" is...

The more review loops and preventable effort you will face

Create clarity early.

	Element	Question	Notes		
	 Decision Options 	 What is the decision that was taken? What business problem is it designed to fix? What options were 	Insert bullet point answers to the questionshere		
	4. Steps to miti humai impac	Jse docume templates to simplify and clarify conte	o d		
	5. Next 8	rework later!			
	6. Feedback	 vvnen will the next decision be taken? When are remaining decisions to be taken (when will "loose ends" be tied up?) To whom should the reader turn for more information or 			
© LEAN AGILITY*		to give feedback?			

Give feedback by Email ___

Effort: 2 hours

Elapsed Time: 4 weeks

- Paper trail
- Slow
- High effort
- Misunderstanding
- Perpetuates low trust

Give feedback Face-to-Face

Effort: 5 minutes

Elapsed time: 5 minutes

- Fast
- Low effort
- Better understanding and learning
- Builds trust
- Paper trail

Difficult to manage what you cannot see

(Michael Toope)

Video Production Unit

(Dany Therrien)

	To Do	Doing	Waiting (internal)	Waiting (external)	Done!
Rajor Products					
Other					
	Team Availability Experiments	Since L WWW: WDW: WDD:	ast Meeti	ng	Notes 127

When we "multi-task*", we get less done.

*actually, "switch-task"

Time Yourself

Scenario 1 (Focus-Tasking)

1. Write:

Multitasking eats time

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

2. Note how long that took.

Time Yourself

Scenario 2 (Context Switching)

1. Write one letter, then one number, one letter, one number, etc:

Multitasking eats time

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

2. Write down how long that took.

Cost of Context Switching

# simultaneous projects	% of time available for each project	% time lost to context switching	Hours per week lost (per person)
1	100%	0%	0 hours
2	40%	20%	6 hours
3	20%	40%	12 hours
4	10%	60%	18 hours
5	5%	75%	22.5 hours

Yerkes-Dodson Curve

I said my name was "Marc" with a "C"

Objective

Provide more uninterrupted deep-thinking and analysis time to create better products.

Managing Interruptions

Preventable work / 8 Lean wastes

Eight Lean "Wastes"

- 1. Defects / Errors
- 2. Overproduction
- 3. Waiting
- 4. Not fully utilizing people
- 5. Transport
- **6.** Inventory
- 7. Motion
- 8. Excessive processing

...consume capacity or interrupt flow, but do not add value.

Wrap Up

A better way

Provide detailed tasking incl job to be done

Huddle with key stakeholders

Create prototype outline

Verify outline

Write document

Provide feedback face-to-face

Finalize document

Send to client

Results

Create a complex survey	50% faster
Create a complex research report	60% faster
Create a briefing note to Minister	80% faster
Create a business case	80% faster
Create a job classification	98% faster

Three things you can do when you get back to the office

- 1. Map and make the workflow visual, identify cost of status quo
- 2. Create more clarity early "job to be done"
- 3. Limit your work in progress

Introduction to Lean for non-transactional processes

1 day workshop

Available on demand

- Training
- Facilitating improvement projects

leanagility.com
613 266 4653
craig@leanagility.com

Better, faster, more efficient government and inspired people.