

13 & 14 october, 2011

Paris, France

Lean IT

From Theory to Application

Moving beyond the what to the how!

Mike Orzen
Lean Enterprise Institute
The Shingo Prize
www.maorzen.com

Level Set

Paradigms

Where is Value in IT?

The IT Myth

- IT enables people to solve problems and create value
 - Information is primary
 - Functionality is secondary

The “Weave”

About the “Weave”

- The good: expertise and execution/collaboration and communication
- The bad: silo based thinking, local optimization, conflicting priorities
- The ugly: unnecessary complexity and tech debt

IT vs. Lean - Behaviors

- Firefighting to methodical cadence of work

4 Steps

- 1 Understand the *real* work
- 2 Streamline communication
- 3 Simplify the process
- 4 Adopt hypothesis-driven problem solving

Projects

Working Sequence

An Example

- “Know the *business* better than the *business*”
- *4 DNA elements applied to information*

Processing “Client” Records

1. *Specifications document all work processes and include content, sequence, timing and outcome.*

- VSM
- Volume, quality and timing measures
- Focused process mapping
- Problem solving

Processing “Client” Records

Map Information Sources, Flows, & Requirements

Processing “Client” Records

2. *Connections with clear YES/NO signals directly link every customer and supplier.*

- Collaborate all the players
- Coordinate information systems
- Establish clear signals and business rules

Processing “Client” Records

Determine Information To Be Delivered

Let Users Define Value

Processing “Client” Records

3. *Every product and service travels a single, simple and direct flow path.*

- Clearly define the target value stream
- Keep it simple and direct
- Coordinate information systems

Processing “Client” Records

**Keep Information
Flow “Simple”**

Avoid Workarounds

Processing “Client” Records

4. *Workers at the lowest feasible level, guided by a coach, improve their own work processes using scientific methods.*

- Keeps the people closest to the work engaged in CPI
- Keeps work instructions from becoming “invisible”
- Works as a disinfectant to reactive firefighting behavior

Processing “Client” Records

**IT Must Be Engaged In
Ongoing CPI**

Why is Lean IT So Difficult?

The Trouble with CPI and IT

- Conflicting forces
- Event-driven thinking
- Culture of heroic effort
- Leading with technology to solve a process problem (missing the point)

Examples of Applied Lean IT

- Server Deployment
- App and H/W Maintenance
- Dev/Ops Coordination
- Break/Fix Process
- Offshore Coordination
- Coverage Process
- Help Desk
- Prioritization

Questions & Comments

Mike Orzen
Lean Enterprise Institute
The Shingo Prize
www.maorzen.com
Twitter: MikeOrzenLeanIT

