

‘Tis Better to be **Effective** Than Efficient

Kent J. McDonald

@beyondreqs

www.kbp.media/go/effective/

Better.

Faster.

Cheaper.

IT has spent 30 years
teaching our business
partners how to be
bad customers.
We need to fix this.

- Jeffrey Davidson

There is nothing quite so useless as doing with great efficiency something that should not be done at all.

- Peter Drucker

How to be **Effective**

Build Shared Understanding

Provide Guardrails for Decision Making

Measure based on Outcome, not Output

Build Shared Understanding

Problem Statement

THE PROBLEM
OF

AFFECTS

THE IMPACT
OF WHICH IS

A SUCCESSFUL
SOLUTION
WOULD

A photograph of a dirt path in a dense forest. The path starts as a single line in the foreground and splits into two paths that lead into the woods. The trees are tall and thin, with a thick canopy of green leaves. The ground is covered in grass and small plants. The overall scene is a lush, green forest.

**Provide Guardrails for
Decision Making**

Decision Filters

Measure based on
Outcome, not Output

Goals & Objectives

Goal: Encourage practitioners to engage with association

Attributes for Objectives

Attribute	Description	Example
Name	Unique name for objective	New and renewed memberships/month
Units	What to measure	Individual Members
Method	How to measure	Sum of new memberships and renewed memberships within the month
Target	Success level you're aiming to achieve	300 members/month
Constraints	Failure level you're aiming to avoid	200 members/month
Baseline	Current performance level	250 members/month

Parking Lot Diagram

ORDER PROCESSING

CREATE NEW ORDER
5/5
REL 7.1

CAPTURE CUSTOMER DETAILS
6/9
REL 7.1

ENTER ORDER DETAILS
4/15
REL 7.1

PROCESS PAYMENT
0/11
REL 7.2

CUSTOMER MANAGEMENT

CREATE NEW CUSTOMER
4/8
REL 7.1

AMEND CUSTOMER DETAILS
1/6
REL 7.1

ARCHIVE CUSTOMER
0/4
REL 7.2

INVENTORY MANAGEMENT

STOCK SEARCH
5/6
REL 7.0

ITEM DETAILS
9/12
REL 7.1

Parking Lot Diagram Key

Epic Status

 Not Started

 Work In Process

 Done

 At Risk

Note: Epic can be done even if all stories aren't done if outcome is satisfied

If you remember nothing else...

Build shared
understanding

Provide guardrails
for decision making

Measure based on
outcome, not output

Photo Credits

Slide

Build Shared Understanding
Guardrails for Distributed Decision Making
Measure based on Outcome, not Output
If you remember nothing else
Photo Credits

Photo

<https://unsplash.com/@providence>
<https://unsplash.com/@leliejens>
<https://unsplash.com/@camadams>
<https://unsplash.com/@dnmgns>
<https://unsplash.com/@chancema>

Kent McDonald

kent@kbp.media

@beyondregs

Materials:

www.kbp.media/go/effective/

