

Lean Marketing House 0

Lean Marketing House

Published by Business901
10707 Lake Pointe Dr.
Fort Wayne, IN 46845

Author and Editor: Joseph T. Dager
Author can be contacted at:
Business901
10707 Lake Pointe Dr.
Fort Wayne, IN 46845
Skype: Biz901
Twitter: @business
E-mail: jtdager@business901.com
Weblog: http://business901.com

Disclosure: There are links throughout the eBook which Business901 may
have an affiliation with, such as the Amazon Links .

This work is licensed under a Creative Commons Attribution 3.0 United

States License .

by Joseph T. Dager

http://business901.com/
http://creativecommons.org/licenses/by/3.0/us/
http://creativecommons.org/licenses/by/3.0/us/

Lean Marketing House 1

Table of Contents

Lean Marketing House Overview �«�« .. �«�«�«�«������

Why Lean Marketing is the Future of Marketing

My Stab at the Lean (Agile) Marketing Manifesto

Lean Marketing Creates Knowledge for the Customer

Lean Tools and Culture as it Relates to Zen

Why Social Media is so Lean

Can You Become Lean without Sales on Board?

Improve your Marketing Cycle, Increase your Revenue

Increase Sales, Increase Face Time

Speed may be the Biggest Deterrent to your Marketing Success

Lean Marketing House Roof �«�«�«�«�«�«�«�«�«����������

Voice of the Market

Value is a Relative Concept

What does a Customer want?

Roadmap for Customer Validation

Customer Value is an Input to your Company, not an Output

Unclear Customer Value leads to Failure

�8�Q�G�H�U�V�W�D�Q�G�L�Q�J���\�R�X�U���&�X�V�W�R�P�H�U�¶�V��Problem

Obtaining Voice of Customer

Customer Value

Lean Marketing House 2

Table of Contents

Lean Marketing House Ceiling �«�«�«�«�«�«�« .�«����������

Value Stream Mapping your Marketing

Value Stream Mapping differs in Lean Marketing

Define your Business by Value Stream not Product

Current State Map �± �³�:�K�H�U�H���D�U�H���\�R�X�"�´

Marketing needs Statistical Knowledge to Improve

Why should 50% of your Marketing Fail?

Processes Lend Themselves to Measurement.

Can Voice of Customer Deliver?

Are your Metrics more than Intuition?

Value Stream Map your Customer's Buying Process

Compressing your Value Stream for Unprofitable Customers

Work in Process is Wasteful even in Sales and Marketing

Using the Control Points in your Marketing Cycle

Getting on Track �± Start thinking Cycles, Not Funnels, in your

Marketing

Lean Marketing House Pillars (VSM) �«�« .�«�«�«��������

The Guiding Principles of Value Stream Marketing

Developing the Value Stream

Agile, Scrum, Kanban, or is it just a Marketing

Funnel?

Why would you want to Implement Kanban?

Can you have Overproduction in Marketing?

Cadence in your Marketing Kanban

Does your Marketing Mirror your Customer's Buying Process?

Lean Marketing House 3

Table of Contents

Lean Marketing House Pillars (cont.)

Determining your Customer Perspective

- Who do you want?

- Can you satisfy these customer segments?

- Can you retain this customer?

Lean your Marketing thru Segmentation

Are you Fumbling thru your Value Stream?

Good Marketing should Minimize your Pipeline

Value Stream Mapping your Sales Team

Should Work Cells be used in Sales and Marketing?

How Effectively does your Sales and Marketing Team Work Together?

World of Work will be Witnessing 10 Changes

 Lean Marketing shortens Marketing Cycle and increases Life Cycle

Lean Marketing House Foundation �«�«�«�«�«�«����������

Why do The Pillars of the Lean Marketing House Crumble?

Lean Marketing House - the Foundation

Why use A3 in Marketing?

A3 Report in the Lean Marketing House

A sample A3 Report used as a Proposal

Are you a Customer-driven Marketing Company?

Lean Marketing House 4

Table of Contents

Lean Tools & Tips �«�«�«�«�«�«�«�«�«�«�«������������ 8

Kanban made easy with Covey's 4 Disciplines

A Simple Exercise to Differentiate Yourself

Go to MoSCoW and improve your Marketing Copy

A Quick Tool for Value Analysis

Evaluate your Customer Needs

A Little Law applied in Lean Marketing

A Little more on applying Little's Law to your Marketing!

Using FIFO in the Value Stream Mapping Process for Marketing

Influencer Diagram

Quickest way to deal with a Marketing Constraint, Slice it!

Lean Marketing Concentrates on Mura and Muri

Have you struggled identifying your Customer?

Faster, Better, Cheaper is the Norm. What are you doing Different!

Going to Improve Something , Improve it!

If you are going to Improve, you have to Know your Math

�8�Q�G�H�U�V�W�D�Q�G�L�Q�J���<�R�X�U���&�X�V�W�R�P�H�U�¶�V���3�U�R�E�O�H�P��

Improve Throughput , Cut your Customers in half!

Execute after the Kaizen Event

Improve Communication - Have more meetings?

Constant Feedback makes for Continuous Work Flow

Creating a Lean Sales and Marketing Transformation

 �«�« 14 2

Marketing with Lean Program Series �«�«�« .�«�� 14 6

Lean Marketing House 5

Lean Marketing House Overview

The "TPS house" diagram has become one of the most recognized symbols

in modern manufacturing. A house is used because it is strong only if the

roof, pillars, and foundations are strong. A weak link weakens the whole

system. I took the liberty of rebuilding the Toyota Lean house to what I

believe is the proper structure for �W�R�G�D�\�¶�V marketing departments .

When building a house, you follow the same steps and principles as when

building a Lean or ganization. The first step in building the structure is to

create a strong foundation. Many organizations look at marketing from just a

tactical sense and start the foundation first with the campaigns, websites,

and advertising. However, to build a strong house you need to know what

you are supporting to make a strong foundation. Understanding the value

that you create for the customer is the starting point in the Lean Marketing

House and will determine the rest of the structure.

Below the roof of the house lays the substructure of a five-step Lean

process . Lean is a system focused on and driven by customers. Optimizing

the value stream from their eyes and in an efficient manner takes your

processes to a level not experienced before. Review your past sales and

processes that are performing well. Determine why and what may be

different about them. It really is like starting on a journey without knowing

where you are. Your metrics play such an important part. How are you going

to measure success? What in the short term will allow you to survive and in

the long term will build a business? Measuring simply by results is just not

enough in today's world. Using Lean metrics measured by drivers is at the

heart of making your plan effective. Mapping the future state is where we

start seeing it all come together. This is the step everyone typically wants t o

jump to immediately. We make plans instead of having a sound basis. W e

use instincts and tools that are not focused and are often based on what I

Lean Marketing House 6

call "Tribal Knowledge." Kaizen is the Japanese word for continuous

improvement. It is all about idea submission, not acceptance. Kaizen has

three steps. First, create a standard. Second, follow it. Third, find a bette r

way.

We will support this substructure with the pillars or the value stream of the

Lean Marketing House. Each pillar represents a product (service)/market

segment . It does not matter how many pillars you have, just that each

product/market segment is well defined. Seldom does even the smallest

company have only one pillar or value stream .

The Lean House's foundation that the pillars stand on is the work we do each

day and is what insures the customer value proposition is implemented. In

accordance with Lean House philosophy, it doesn �¶�W necessarily matter which

tools the organizations use, but which tools are effective with the customer

or the particular value stream segment, represented by the pillars. The

number and depth of blocks will differ with each organization. What is

important is that they are all considered and that the foundation is st rong

enough to support the pillars. Below the foundation is a substructure of A3

problem solving that will be the control practice that is implemented

throughout the foundation. This allows us constant feedback and will alert us

if the foundation starts to weaken.

When we first hear the terms Lean and value stream, most of us think about

manufacturing processes and waste. Putting the word marketing behind both

of them is hardly creative or effective. Whether marketing meets Lean under

this name or another, it will be very close to the Lean methodologies

develop ed in software primarily under the Agile connotation.

This book is about bridging that gap. It may not bring all the pieces i nto

place, but it is a starting point for creating true iterative marketing cycles

Lean Marketing House 7

based not only on Lean principles but, more importantly, on customer value .

It scares many. It is not about being in a cozy facility or going to Gemba on

the factory floor. It is about starting with your customer, not ending there . It

is about creating sales teams that are made up of different departments, not

other sales people. It is about using PDCA (Plan- Do-Check-Act) throughout

the marketing cycle with constant feedback from customers that can only

occur if they are part of the process. It is about creating value in your

marketing which a customer needs to enable him to make a better decision.

It is about managing a value stream marketing process .

We use the Lean Marketing House as a way of introducing Lean. In Lean

Thinking: Banish Waste and Create Wealth in Your Corporation, Revised and

Updated by Womack and Jones, the authors introduced five core concepts:

1. Specify value from the standpoint of the end customer by product

family.

2. Identify all the steps in the value stream for each product family,

eliminating whenever possible those steps that do not create value.

3. Make the value-creating steps occur in tight sequence so the product

will flow smoothly toward the customer.

4. As flow is introduced, let customers pull value from the next upstream

activity.

5. As value is specified, value streams are identified, wasted steps are

removed, and flow and pull are introduced, begin the process again

and continue it until a state of perfection is reached in which perfect

value is created with no waste.

http://www.amazon.com/gp/product/0743249275?ie=UTF8&tag=business901-20&linkCode=as2&camp=1789&creative=390957&creativeASIN=0743249275
http://www.amazon.com/gp/product/0743249275?ie=UTF8&tag=business901-20&linkCode=as2&camp=1789&creative=390957&creativeASIN=0743249275
http://www.amazon.com/gp/product/0743249275?ie=UTF8&tag=business901-20&linkCode=as2&camp=1789&creative=390957&creativeASIN=0743249275

Lean Marketing House 8

These five values are represented in the Lean Marketing House as

1. Identify Value (Roof)

2. Map Value Stream (Ceiling)

3. Create Flow (Value Stream �± Pillars)

4. Establish Pull (Foundation)

5. Seek Perfection (Base)

It's a different concept that I believe is imperative to the future of

marketing. Think of the touch points you have with a customer. Is each one

creating value? When your customer moves from one stage to the next , is

the move value-driven? In the truest form of the meaning, a Lean Marketin g

company should only have two components: an introduction to a new lead

and the acceptance of an order. All other components would be considered

wasteful and are candidates for elimination. If you consider each item that

you deliver to a customer something of value that he is paying for, in

essence he accepts an order each and every time. Do you create valuable

enough content that your customer would pay for it?

Marketing has to address value and the content they are distributing. A s

important, they have to address the time or the stream of their marketing

system. The acceleration or throughput is extremely important. Creating

systems within our process that are efficient and propel customers through

the value stream is imperative. Our days of leaving non-responsive

customers on our mailing list, online or offline, are ending. Creating

advertising to the masses and expecting a reasonable return have already

ended for small and even medium size businesses. These statements are not

meant to say that we only market to someone for 90 or 120 days and that's

it. We have to create interactive platforms that allow our customers to

interact at their leisure, their timing, and their discretion. Perhaps this a

good description of pull marketing, but how do you manage a stream?

Lean Marketing House 9

You must understand your value stream well enough to have a throttle. You

must know where your constraint is, maybe even on a seasonal basis. You

must address indicators that are built into your process and not built into

month-end reports. Do you have a monitoring system that lets you know?

Do you adjust your marketing message accordingly? Are you improving your

stream with better information to qualify yourself to the customer? If you

are provi ding higher value information to the customer, does that propel you

through their decision making process?

Most people think about the marketing process as a function of lead

generation and follow-up. They envision the marketing funnel which create s

an excellent visual image of collecting prospects and narrowing the field un ti l

you produce a customer at the bottom. This image is often a fair reflection

of your marketing budget. You spend most of your money reaching out to

the masses. It is an expensive proposition and seldom produces measurable

�U�H�V�X�O�W�V�����+�R�Z�H�Y�H�U�����\�R�X���F�D�Q�¶�W���M�X�V�W���F�D�S���W�K�H���I�X�Q�Q�H�O���E�H�F�D�X�V�H���\�R�X���Q�H�Y�H�U���N�Q�R�Z��

where you will receive your next lead or sale.

The job of marketing is to increase prospects, create better odds in obtaining

a customer, increase the number of customers and maximizing the dollars

per customer. I believe marketing is also responsible for decreasing the

dollars in obtaining a customer. I think these five parts can be best served

through Lean , more specifically, using a value stream approach.

This is going to require re-thinking about the way you do business and t he

way you think about your markets. More importantly, the way you think

about value. Value in terms of how your market defines it. Stop thinking

about product or even product benefits. Your marketing systems must

support the delivery of value to your customer at a much higher rate than

your competitors. Targeting that value proposition through the methods

described in this book will increase your ability to deliver more quick ly and

Lean Marketing House 10

accurately than your competitor. It is a moving target and the principles of

Lean and PDCA facilitate the journey to customer value.

Why Lean Marketing is the Future of Marketing

For the marketing people, a Lean presentation is a good time to sit back an d

relax because it has absolutely no applicability to them. �7�K�H�\�¶�U�H��probably

right. Marketing people are creative, right-brained thinkers with a tendency

to think they are the only ones who look at the big picture. Sure they

understand metrics and what is working in the marketplace, but life would

be better if everyone followed the plan while they ventured off on cutting-

edge activities. After all, they have to be the part of the organizatio n out on

the horizon.

The sales people, on the other hand, are looking for reasons to exit stage

right. They conjure up opportunities or im pending disasters to get out of

these discussions. If someone is going to lead a conversation about waste

and metrics, they certainly want little part of that. First, nobody knows what

they have to do to get a job, so who is going to tell them what waste is and

is not, or even come close to understanding? Second, every time anyone

gets in to these types of conversations, they want to turn sales into a data

collection arm and leave them performing in-person surveys that neither th e

customer nor the salesperson wants to be doing.

So why have this conversation at all? In this demand-driven economy, Lean

(Agile) marketing is the most effective way to mimic the processes that your

customer uses to choose about the products or services they purchase.

From Wikipedia: The value chain , also known as the value chain

analysis , is a concept from business management that was first described

and popularized by Michael Porter in his 1985 best-seller, Competitive

Lean Marketing House 11

Advantage: Creating and Sustaining Superior Performance. The value chain

categorizes the generic value-adding activities of an organization. The

"primary activities" include: inbound logistics, operations (production),

outbound logistics, marketing and sales (demand), and services

(maintenance). The "support activities" include: administrative infrastructure

management, human resource management, technology (R&D), and

procurement. The costs and value drivers are identified for each value

activity.

The noticeable feature that is evident in the review of Porter �¶�V value chain is

that Lean has been applied in every discipline/activity except for sales an d

marketing. With the formation and extension of Lean into software

development, most noticeably Agile, it has given sales and marketing a

foundation to build from. The Agile methodology allows taking the

fundamental Lean concepts of flow and value stream mapping and makes

them usable in a sales and marketing environment.

The Lean/Agile model builds a bridge for better communication and

collaboration between sales and marketing. More importantly, it provides the

platform for the development of the sales team that is at the essence of

future activity in the demand chain. Future sales and marketing activ ities will

be in the spirit of team collaboration with the customer being the most

important member. Instead of the buzzwords of social media there will be a

new set of buzzwords such as co-creation and swarming.

My Stab at the Lean (Agile) Marketing Manifesto

In February 2001, 17 software developers met at a ski resort in Snowbird,

Utah, to discuss lightweight development methods. They published the

"Manifesto for Agile Software Development " to define the approach now

known as Agile software development. Lean is the future of marketi ng . One

http://agilemanifesto.org/

Lean Marketing House 12

of the main reasons is the development of Agile under the Lean umbrella.

Using the Agile Manifesto as a basis for my own manifesto on Agile

marketing or Lean marketing is a good start. Many of their terms are

described in the original Agile Manifesto. We have come to value these

principles:

�x Individuals and interactions over processes and tools

�x Content-rich material overelaborate promotion

�x Customer collaboration over contract negotiation

�x Response to changing customer needs over following a plan

Our highest priority is to deliver content to the customer that he deems

valuable to his decision-making process.

1. Build cross-functional sales/marketing teams and give them the

environment and support they need. Trust them to get the job done.

2. Create cross-functional teams based on customer markets to work

together daily throughout the project.

3. Deliver sales/marketing/technical direct support as required to

optimize the flow of value delivery.

4. Convey information to the customer in face- to -face conversation, the

most efficient and effective method.

5. Facilitate a �F�X�V�W�R�P�H�U�¶�V��decision making/buying process as the primary

measure of progress.

6. Recognize and adapt to changing customer requirements.

7. Promote building customers that will repeat and become advocates,

even co-creators in our development.

8. Enhance the value stream through continuous attention to content-rich

material and technical excellence.

Lean Marketing House 13

9. Determine the best architectures, requirements, and designs through

customer use of and feedback on products and direct observation of the

products in use.

10. At regular intervals, reflect, as a team, on how to become more

effective, then tune and adjust team behavior accordingly.

In Lean marketing your goal is to deliver as much value as your customer

(prospect) needs as quickly as possible in the most efficient manner

possible. Agile systems allow for a framework for people to work together to

improve communication through departments and with the customer. Part of

this practice will help in understanding exactly what the customer needs to

facilitate his decision making process, but often it will require teams t o wait

un ti l the last responsible moment to fulfill that requirement. You will have to

respect your peop le (another foundation of Lean), to enable such a system.

This will minimize the waste and complexity associated with trying to cover

all the bases. More importantly, it will provide greater clarity and increased

value to the customer.

Lean Marketing Creates Knowledge for the Customer

Many people visualize their marketing cycle through the use of funnel

thinking or how it narrows down to the actual purchase of the product. I

advocate the use of the Value Stream marketing concept in a similar

fashion. However, take an outside-in approach and use a customer/market

decision making process as the basis for the various stages. Instead of

looking at creating marketing content in reaction to each of these stages,

think of it as a way of creating knowledge for the customer.

The creation of knowledge is a fundamental Agile concept and an integral

part of the process. In Agile, you build in incremental steps, delivering to the

customer frequently and gaining customer insights along the way. This way

Lean Marketing House 14

you can keep the good things and discard the unwanted. Doing this enables

you to build on value and reduce downstream errors.

Small, incremental batches of information will often facilitate quicke r

feedback from the customer and help us determine what is of value to them.

As these areas are uncovered and considered, our credibility also increases

and often a stronger loyalty develops.

�0�D�Q�\���W�L�P�H�V���F�X�V�W�R�P�H�U�V�¶���Q�H�H�G�V���D�Q�G���G�H�V�L�U�H�V���F�K�D�Q�J�H���D�V���W�K�H�\���J�D�W�K�H�U���L�Qformation

early in the process. During the se stages they evaluate many different

options and start narrowing down the field. As we get into later stages,

especially if this has been a long process with many people involved, errors

or not- so-desirable features may be built into the process that could actually

rule out a product/service that may have value.

Being there in the beginning of the cycle enables you to be the

product/service that the proposal is written around. This happens many

times during an upsell or a repeat purchase, but it is difficult to do with a

new prospect unless you have significant brand advantage. Delivering

knowledge based material in an iterative fashion allows your value

proposition or value advantage to be quickly identified by both parties . This

will enable you to identify the strongest and weakest prospects. The weaker

prospects will require more or different resources. It also identifies your

strengths and best opportunities. Either way, it allows you to evaluate a nd

adjust resources and capabilities as needed.

As you move through the value stream, these incremental steps will require

a certain amount of customization that at first will seem quite laborious . You

will find, through reflection on these processes, that many of them are

similar and can be repeated. Utilizing a value stream team will facilitat e the

Lean Marketing House 15

customization. Your team �¶s ability to document, modify, and submit to this

concept is imperative.

In the value stream marketing process we encourage delivering or

demonstrating knowledge that will enhance your customer (prospect)

decision making process. An example of this type of information is web-

based content (whitepapers, video, training, trials, etc.), that is instantly

obtained and/or accessible to the resources of both the customer/prospect

and your sales/marketing team. It also needs to be available to your

prospect �¶s influencers. Their influencers are typically less knowledgeable

about your product as well as the intricacies of the buying process they are

influencing.

Lean Tools and Culture as it Relates to Zen

There's been a big debate lately on tools and the thinking processes of Le an.

When you talk about a system, one of the first things considered is the tools .

I use the tools to make sense of a system, but I thought that Michael Balle,

author of The Lean Manager , might feel differently about that statement. In

the Business901 Podcast I asked him, "How do you relate the tools and the

thinking processes of Lean ?"

Michael responded: "I do not know if you know this Zen story: when you

haven't studied Zen, you see the mountain as a mountain. Then if you really

study Zen very hard, then you no longer see the mountain as a mountain.

But when you understand Zen, you see the mountain as a mountain. I feel

the same thing about the tools.

When you first study Lean, you start with the tools. Then you study it more

and you get into something that is about thinking, or philosophy, or

whatever. But when you do it a lot, you forget about the tools. I think the

Lean Marketing House 16

tools are essentially very important. However, I have a different take on

what the tools mean.

The way I see Lean as a management system is essentially a knowledge

transfer system; it's a training system. So what the tools are, the tools to

me are self-study exercises to understand your processes better; it's like a

microscope or a telescope. The tool is a way to look into problems and they

never solve problems by themselves.

Many people have used the tools or have wanted to implement some sort of

solutions to these tools, thinking it would make them better. I thin k that's

kind of beside the point. What makes you better is using the tool rigo rously,

so you understand your problems and your own processes and then, with

hard work, take the time to figure out how to solve them. It's this process,

it's the process of solving your own problem that empowers you and which

leads you to create better and more performing processes."

The trend right now seems to discourage the use of tools and treat Lean as a

culture. W e may not be seeing the mountain. We should be embracing

technology. Lean and Six Sigma have the best set of tools of any

improvement methodology. When used correctly, I think Michael is right and

leading with the tools and embracing them will empower us to do greater

things. They are meant for us to see more, not less. We need to see the

mountain again.

Why Social Media is so Lean

Lean is basically about doing the right things, to the right place, at t he right

time, in the right quantity while minimizing waste and being flexibl e and

open to change.

Lean Marketing House 17

Lean actually got its name from the bestselling book, The Machine That

Changed the World . This management classic was the first book to reveal

Toyota's Lean production system that is the basis for its enduring success.

Their next book on Lean, Lean Thinking: Banish Waste and Create Wealth in

Your Corporation, Revised and Updat ed by Womack and Jones, introduced

five core concepts:

1. Specify value in the eyes of the customer

2. Identify the value stream and eliminate waste

3. Make value flow at the pull of the customer

4. Involve and empower employees

5. Continuously improve in the pursuit of perfection.

These concepts have stood the test of time and are still used as the

foundation in Lean thinking throughout the world. But as I review these

concepts, look how readily they apply to social media and marketing today. I

have chosen a list of books that will reinforces these five core principles from

a social media perspective.

Specify value in the eyes of the customer: Social media has brought on a

wave of content marketing. As a result, we have more FREE information

available, instantaneously, today than ever. Social media is about su pplying

value to the customer. The essence of social media is the interaction and

discussion. Book recommendation : Get Content Get Customers: Turn

Prospects into Buyers with Content Marketing

Identify the value stream and eliminate waste: To be effective in social

media, you have to understand your value stream and do what is important

to your customers. If you try to do everything, you will be quite ineffective

and realize very few results, if any. Book recommendation : Trust Agents

http://www.amazon.com/gp/product/0743249275?ie=UTF8&tag=business901-20&linkCode=as2&camp=1789&creative=390957&creativeASIN=0743249275
http://www.amazon.com/gp/product/0743249275?ie=UTF8&tag=business901-20&linkCode=as2&camp=1789&creative=390957&creativeASIN=0743249275
http://www.amazon.com/gp/product/0071625747?ie=UTF8&tag=business901-20&linkCode=as2&camp=1789&creative=390957&creativeASIN=0071625747
http://www.amazon.com/gp/product/0071625747?ie=UTF8&tag=business901-20&linkCode=as2&camp=1789&creative=390957&creativeASIN=0071625747
file:///C:/Users/Public/Marketing%20w%20Lean/LMHS/a%20href=%22http:/www.amazon.com/gp/product/0470635495%3fie=UTF8&tag=business901-20&linkCode=as2&camp=1789&creative=390957&creativeASIN=0470635495%22%3eTrust%20Agents:%20Using%20the%20Web%20to%20Build%20Influence,%20Improve%20Reputation,%20and%20Earn%20Trust%3c/a%3e%3cimg%20src=%22http:/www.assoc-amazon.com/e/ir%3ft=business901-20&l=as2&o=1&a=0470635495%22%20width=%221%22%20height=%221%22%20border=%220%22%20alt=%22%22%20style=%22border:none%20!important;%20margin:0px%20!important;%22%20/

Lean Marketing House 18

Make value flow at the pull of the customer: Customers find you in social

media by your activity, not by your bombarding of messages. Book

recommendation: Inbound Marketing: Get Found Using Google, Social

Media, and Blogs (The New Rules of Social Media)

Involve and empower employees: Social media is about transparency and

authenticity throughout the entire organization. More people are

communicating with each other at all levels of our organizations than ever

before. We have no barriers. Book recommendation: Corporate Blogging

Continuously improve in the pursuit of perfection: The bar is raised for us

every day. The people falling behind i n social media may not recognize the

world tomorrow. Do you have to jump in and spend vast amounts of time in

this world? No, not at this point; however, you do need to have not only

your toe but also a rather large portion of your foot immersed, testing the

waters. If you are participating in social media, the result of it will be

continuous improvement. Book recommendation: World Wide Rave.

Can you become Lean without Sales on Board?

Will Lean ever work within a company unless sales and marketing are on

board? In fact, why start with production if we want to look from the

customer �¶�V eyes. Would it be not be more correct if we did Lean sales and

marketing first?

Do you ever win a large order and watch your production department roll

their eyes? You c an never understand the ir frustration. You wonder why they

ju st do not have the same enthusiasm you do. You wonder why they just

�F�D�Q�¶�W���W�D�N�H���W�K�H���D�W�W�L�W�X�G�H���R�I���O�H�W�¶s �³get -r-done � !́ I would encourage you to take a

little deeper look into the frustration, especially if you'r e trying to become a

Lean operation.

http://www.amazon.com/gp/product/0470499311?ie=UTF8&tag=business901-20&linkCode=as2&camp=1789&creative=390957&creativeASIN=0470499311
http://www.amazon.com/gp/product/0470499311?ie=UTF8&tag=business901-20&linkCode=as2&camp=1789&creative=390957&creativeASIN=0470499311
file:///C:/Users/Public/Marketing%20w%20Lean/LMHS/iframe%20src=%22http:/rcm.amazon.com/e/cm%3flt1=_blank&bc1=000000&IS2=1&bg1=FFFFFF&fc1=000000&lc1=0000FF&t=business901-20&o=1&p=8&l=as1&m=amazon&f=ifr&md=10FE9736YVPPT7A0FBG2&asins=0470604573%22%20style=%22width:120px;height:240px;%22%20scrolling=%22no%22%20marginwidth=%220%22%20marginheight=%220%22%20frameborder=%220%22%3e%3c/iframe
http://www.amazon.com/gp/product/0470395001?ie=UTF8&tag=business901-20&linkCode=as2&camp=1789&creative=390957&creativeASIN=0470395001

Lean Marketing House 19

A manufacturing manager who does not meet the promised date or deliver

quality parts does not keep his job long. There is an expectation to be on

schedule. What about sales? Is there the same level of expectation? That

new order causes a wide variation in planning. Who makes up for that

change or deviation? The production department does. It is justified (of

course) by the age-old sayings; "Customers do not know what they want" or

"Our type of business is hard to forecast." It was once stated that greater

than 90% of delivery dates are missed at the time the order is accepted.

This double standard is unacceptable and, in fact, quite detriment al to a

Lean transformation. But for this not to happen, you must learn how to

market and sell products differently.

First, think about how you typically measure sales people and the incentives

that you give customers. Companies usually provide incentives to their

salespeople and customers based upon the volume of sales. You have pricing

policies that reward customers for buying large quantities of products. Does

this sound like Lean principles in action? In fact, it is just downright harmful

to a Lean operation.

A Lean operation works best when there is a level production load. You must

try new approaches in pricing, and particularly to incentives and

measurements. If your sales and marketing understand the value stream of

your company, they will also recognize the capacity restraints or bottlenecks

that are within it. They will start recognizing value over the cost of the

product. If a part is difficult to get they will assess more value to it. This

may induce them not to be as willing to discount that product or, at a

minimum, to hesitate to promise an unrealistic delivery.

Can you create a linear demand with your customers? Sales and marketing

should work with customers to develop processes more conductive to Lean

operation. Perhaps by setting up Kanban systems, vendor managed

Lean Marketing House 20

inventory, smaller daily orders (rather than large weekly or monthly orders) ,

forward forecast requirements, and others may help. You would also expect

sales and marketing to develop more appropriate incentives to increase

demand for non-bottleneck products. This is especially important because

these sales can be increased without increasing other costs.

Improve your Marketing Cycle, Increase your Revenue

The very best thing about organizing and "systemizing" your marketing is

that you now have more tools at your disposal to understand and facilitate,

but not manipulate, your customer's efforts. After creating a marketing

funnel, one of the tools I find quite useful is cycle time. A va lue stream map

is use d in visualizing and providing calculations for cycle time.

Throughput, or decreasing your marketing cycle time, can have very

beneficial results. If you put customers through the cycle quicker it wi ll

typically increase revenue. It may also reduce expenses as there would be

fewer people in the cycle at any given period. So increasing throughput can

be accepted as a good thing.

If you look at the chart below, you will see the cycle time depicted in a valu e

stream map. The blocks represent our value added marketing efforts. The

empty spaces are the non-value added time or waste. I am not going to be

naive and say that you can remove all the non-value added time and close a

sale in three days. The point that I am delivering is that you must learn h ow

to manage the non-value time more effectively. Most companies deliver

good presentations, advertise, and get good PR. Where they fall short is

handing the baton from one stage to the next. Non-activity turns marketin g

rotten.

Lean Marketing House 21

Taking a look at the chart, the first thing you may notice is the time span

differs for certain parts of the process. If you can make an effort to

understand the customer's process during this time, significant gain may be

made. Your actual processing time is insignificant in most marketing. It is

the lead time between the processes that is important. Consider, for

example, if we would increase the offer to move someone from the Involve

stage to the Influence stage, reducing the time from five days to two days .

Maybe you noticed that quicker conversions happen when they attend a

webinar. What would happen if we paid them to come to the webinar? You

may find out segmenting your process halfway through the cycle would allow

customers to better understand the results that they may gain from your

product. Many of your features and benefits may be confusing to certain

prospects that are not utilizing those particular features anyway.

Speed is important in the buying process. Your total cycle time can be

improved. However, it seldom can be done without more feedback loops in

your system. Develop process blitzes to reduce these non-value times. Go to

Gemba or the customer's place of work and find out what happens during

this time. See what is keeping them from moving forward. It may be an

internal constraint within their company. You may find your responses lack

�F�O�D�U�L�W�\�����<�R�X���P�D�\���Q�R�W���E�H���U�H�V�S�R�Q�G�L�Q�J���W�R���W�K�H���F�X�V�W�R�P�H�U�¶�V���O�D�W�H�V�W���Q�H�H�G�V�����<�R�X�U��

ability to focus your resources on the customer needs may provide the

overall clarity he needs to make a more rapid decision. One method is to

create a vision of shorter cycle time through greater segmentation of your

customers.

Lean Marketing House 22

Increase Sales, Increase Face Time

Recently, I made a statement that it is a disaster to have sales people

operating on their own. Sales can be better served by a team effort. One of

the key concepts i n value stream marketing is the value stream

sales/marketing team. The team should consist (a minimum) of Mr. In side

and Mr. Outside, but to add some fuel to the process you need to include

people from marketing, engineering, service, and operations.

Your teams should be created based on one and only one thing: The

customer experience. Think of the customer experience that you could

develop if you had a customer support team divided up for one state, one

product, etc. Utilizing a virtual daily stand-up meeting, everyone would be

attuned to what was going on within the state and if a customer called in, he

could be handled and routed very effectively and efficiently.

Of all the different continuous improvement methods, I favor Lean more

than others. I think about it a little differently though. I see Lean p laying a

pivotal role in enhancing or improving the quality experience more so than

removing waste. I also have distaste of looking for Muda and have a

tendency to look at Mura and Muri. In most discussions about implementing

Lean in sales and marketing, the first thing that pops up is that sale speople

do �Q�¶�W���O�L�N�H���W�R���V�X�S�S�O�\���W�K�H���G�D�W�D��needed. I think that is one of the major

stumbling blocks in developing a Lean culture not only in sales and

marketing but throughout the company.

Expecting your sales people to supply more data and becoming collectors of

data is one of the most wasteful things that you can do. Sales efficiency

properly defined is the amount of selling time spent face- to -face with th e

customer and more precisely the customer decision-maker. The salespeople

who spend more time in front of customers sell more. Go back to the team

Lean Marketing House 23

concept; the team should maximize the salesperson �¶s face- to -face time with

the customer. But to apply improvement you need data, right? Look at the

following measurements:

1. Gross sales/gross revenue

2. Product distribution

3. Average length of sales cycle

4. Average selling price or size of deal

5. Number sales per month per salesperson

6. Number of calls needed to close the deal

7. Average gross margin

8. Number of quality sales calls per month

Name one of these numbers many of us determine important for sales that a

salesperson needs to generate. All can be generated from the team and

most can be automated from typical accounting data. When a team, versus

one person, has shared responsibility to deliver improvement on these

numbers, your sales will improve. Another important aspect to the team

concept is the ability to handle customers �¶ requests more effectively and

efficiently. With a team concept, the customers can call with an engineerin g

or operation or service request and talk to a familiar body and someone

knowledgeable with their account. This improved face ti me will ultimately

lead to increased revenue.

Speed may be the biggest Determent to your Marketing

Success

The companies that get to the customer first, the companies that release the

product first, the companies that slide in and close the sale while you are

still waiting to get the final specifications, all demonstrate how important

speed is to your marketing success.

Lean Marketing House 24

Speed is much, much more than the ability to run your customer through

your marketing cycle. It is an integral part of building a marketing system

�W�K�D�W���U�H�V�S�R�Q�G�V���W�R���F�X�V�W�R�P�H�U�¶�V���Q�H�H�G�V�����+�D�Y�L�Q�J���E�X�L�O�W-in trigger points to help you

�L�G�H�Q�W�L�I�\���\�R�X�U���F�X�V�W�R�P�H�U�¶�V���U�H�D�G�L�Q�H�V�V���W�R���S�U�R�F�H�H�G���W�R���W�K�H���Q�H�[�W���V�W�D�J�H���L�Q���\�R�X�U��value

stream is imperative. I discussed handing off the bato n earlier and how

many times it gets dropped from one stage to the next. It is similar to a n

athlete starting the season off and building his "speed" back up. Or a

student taking the same test after summer break and scoring lower. These

things happen because of the lack of activity during the non-value added

time that you have identified in your value stream mapping process. The

lack of speed in your marketing process equates to the lack of engagement

that you have with your customer. This can be one of the most effective

uses of social media and a good content marketing strategy. The

engagement of your customer is driven by the needs they identify with your

product. Here are some examples of items that may help in decreasing that

non-value added time.

1. Choose the right time to move a customer to the next stage. Identify

key indicators to move a customer to the next stage

2. Build upon the previous stage by introducing new content and

maintain the momentum built in the earlier stage. Incorporate the

learning of the previous stage with different content to recap or you

may effectively lose the momentum that was built by the earlier stage.

3. Reinforce the previous stage. Creating the linkages between stages is

extremely important. It is a great time for a warm- up.

4. Make sure the customer is on the right airplane. You have been there .

Even if it is embarrassing, when the stewardess says this plane is

headed to Detroit . If you are not going there, you get off. If a

customer is not ready for this stage, give him/her a graceful exit and

Lean Marketing House 25

provide him with an opportunity to get off, or you may lose him

forever.

5. Make a better offer. Each stage should create a better offer than the

previous. You have more qualified customers at this stage so treat

them that way.

6. Create interactive platforms or trials that the customer can use or

interact with to solve some of his problems. This happens quite

frequently in the construction business when someone leases a

bulldozer to a contract or , and online with free down-loadable software.

7. Use a superior call to action, an offer to go the next stage that cannot

be refused.

Even with these improvements, without a marketing system in place to

monitor results and improve upon them, you will fall behind. Speed is not

automation. Automation can be a component of developing speed, but do

not mistake the use of automation. Even in the online society we have

created, people still want conversation and personal connection surroun ding

the product. Especially in regards to a service they may purchase. They want

a live body behind the curtain. People mistake Lean for being just about

waste. It is more about speed.

Lean Marketing House 26

Lean Marketing House Roof

Voice of the Mark et

Only customers provide results, and customer satisfaction is the key result

you are looking for. I think the smartest companies ask their customers

what the requirements should be for the product or service and then work

backwards. The not- so-smart design a product/service and then figure out

ways to market and sell it. Which one are you?

A simple process you may want to try to obtain the voice of your customer is

outlined below:

1. Identify your market: Do not make this a generic step or skip over it.

If you have difficulty, provide clarity by segmenting your marketing

channels. Even down to one person if you have to (just for practice).

2. Gather the initial voice of the market by surveys, focus groups,

complaints, correspondence. Also, feel free to use "Tribal knowledge"

but make sure you test it. An example would be to send out a survey

to 10 customers in a particular region that is covered by a

salesperson. Have the salesperson (distributor, rep) also complete the

survey and compare results. You may find out that some salespeople

have a good understanding of their customer base and others do not.

Interpret and use the data accordingly.

3. After collecting the data, formulate it and ask your customers to rate

the importance of each input. A way to do this is with an online survey

that would just move them to another screen after their initial input.

Customer Value

Lean Marketing House 27

You may even want to do a survey to the masses and then have a

focus group rate the importance of each.

4. Prioritize the requirements based on the voice of the market and

determine how they are relative to you based on how difficult it is for

you to achieve. This is a great place to use a SWOT analysis and start

making some intelligent decisions about your product. Often this list

can be used for your critical to quality (CTQ) indicators.

5. Use this information to choose the best processes, internally and

externally, to achieve the desired results.

6. Determine the activities to create ongoing processes and parameters.

Tip: A great tool is the Kano Model that measures three types of customer

(market) needs. Its premise is that if you only do what the customers tell

you to do, you are only meeting one-third of the equation. You also have to

address performance needs and excitement needs. It is a great tool to

address these issues in step two of the process above.

Value is a Relative Concept

When considering the value they offer to the marketplace, most companies

only consider the value that their customers or buyers receive. Your

�F�R�P�S�D�Q�\�¶�V���Y�D�O�X�H���S�U�R�S�R�V�L�W�L�R�Q���L�V���D�F�W�X�D�O�O�\���D���W�Z�R-part function. One is how

buyers evaluate your product/service and two is how non-buyers evaluate

your product/service offering. If you lack the understanding of how non-

buyers rate your value, or expanding that thought �W�R���\�R�X�U���F�R�P�S�H�W�L�W�R�U�¶�V���Y�D�O�X�H��

proposition, you are missing the boat. The object of your focus should be the

market, since this is where you compete.

In the book Dominating Markets with Value the authors compare this

thought to a General about to engage the enemy. The General must not only

understand how his/her troops are deployed, but also know where and in

http://business901.com/lean/dominating-markets-with-value-ebook/

Lean Marketing House 28

what strength the enemy is deployed. Many corporate generals engage in

this very practice. Value is a relative concept. It has no real meaning when

measured within a vacuum.

�7�K�H���D�X�W�K�R�U�V���J�R���R�Q���W�R���V�W�D�W�H�����³�<�R�X�U���Y�D�O�X�H���S�U�R�S�R�V�L�W�L�R�Q���P�H�D�Q�V���Q�R�W�K�L�Q�J���X�Q�O�H�V�V���L�W��

is compared to that of your competition. It is not unlike a Return on Assets

(ROA) figure for a company. That ROA is useful when you can compare it to

another company or an industry average. Suppose that your value score is a

7 on a 10-point scale. Is this good? Does it give you the kind of leverage

that will allow you to increase your market share or your Return on

Investments? The answer is, of course, that you do not know. Again, you do

not know unless you have something to compare it to. Value is relative!

Many companies are used to the practice of soliciting information from their

customers and even asking lost customers. However , to expand the

marketplace for your products you must forego the practice of looking

inward at your own customers and start receiving the opinions and attitudes

of those buyers who are not customers. This comparative perspective is

extremely important. Your growth in the marketplace requires the addition

of new customers; those just entering the market or those that must be won

from competitors. Knowledge about how these buyers view your value

�S�U�R�S�R�V�L�W�L�R�Q���L�V���Q�R�W���R�Q�O�\���Q�H�F�H�V�V�D�U�\�����E�X�W���H�V�V�H�Q�W�L�D�O���´

What does a Customer want?

Do you remember the movie "What Women want"? After Mel Gibson slipped

and cracked his head, he was able to hear the inner thoughts of women. It

gave him some additional power but how he used that to his advantage, well

that �¶s the story.

Lean Marketing House 29

So, what does a customer want? It could be expressed as the value that

they are purchasing or expecting. But how do you define that value? It is

really not that difficult to define. What is important to them can no rmally be

addressed in finding the CTQs of a particular product (service)/market

(market being the important part). I encourage reading Dominating Markets

with Value for further insights into customer value.

If you saw the movie or watched the trailer above you will find that having

knowledge is a very powerful tool. However, what you do with it is even

more important. If you have the proper CTQs of your market (customers and

prospects), it really starts making business so much easier. It prioritizes not

only sales and marketing, but the rest of your business structure. Just pick

something that you feel is the most important CTQ to your market place and

subordina te all decisions to it. I know that is an oversimplification, but why

not; �O�H�W�¶�V pretend. Is it on-time delivery? If it is, how will it affect the

decisions that you make today? The interesting thing about CTQs is that

understanding them as an organization affects every single person within t he

organization.

I like to apply understanding what a customer wants (CTQs) to the process

of continuous improvement. Divorcing the CTQs from the marketplace

hinders most improvements. If your improvement initiatives are not

addressing the CTQs, you will see little improvement in market share or,

even more disheartening, a �F�X�V�W�R�P�H�U�¶�V willingness to pay full price.

So what does a customer want? A customer wants your organization to be

constantly improving on the CTQs of the product (service)/market you offer.

http://business901.com/lean/dominating-markets-with-value-ebook/
http://business901.com/lean/dominating-markets-with-value-ebook/

Lean Marketing House 30

Roadmap for Customer Validation

I have always been a big fan of The Discipline of Market Leaders: Choose

Your Customers, Narrow Your Focus, Dominate Your Market by Treacy and

Wiersma. I have seen little in other writings over the past 15 years to

displace their value discipline model which basically states that you must

decide which one of their three value disciplines will become your value

proposition. They maintain you have to choose one: operational excelle nce

(Wal-Mart), product leadership (Apple) or customer intimacy (Nordstrom).

Any successful company must choose one where it aims to be the best,

preferably the best in market. However, you cannot ignore the other two;

you must be competent in them as well.

A later writing of Treacy, Double-Digit Growth: How Great Companies

Achieve It -- No Matter What , expands on this theory and addresses growth

from the perspective of customer retention and acquisition. He even

prescribes a way to manage it through the four Ps of priorities , perspective ,

people, and plans. A new book that I just completed, Strategy from the

Outside In: Profiting from Customer Value , further expands on a very similar

theme except that the authors turn more of the discussion to viewing similar

concepts from the customer �¶�V���Y�L�H�Z.

I have included a mind map that I created combining a brief overview. It is a

collection of what you should do but falls short of how you should do it.

Using this mind map will certainly assist you in determining your overall

weakness. However, without the validation of the marketplace, it simply

lacks the facts needed to make a serious investment in time or money.

Understanding your product/market value perspective is validation. It is the

basis for all future growth.

http://www.amazon.com/gp/product/0201407191?ie=UTF8&tag=business901-20&linkCode=as2&camp=1789&creative=390957&creativeASIN=0201407191
http://www.amazon.com/gp/product/0201407191?ie=UTF8&tag=business901-20&linkCode=as2&camp=1789&creative=390957&creativeASIN=0201407191
http://www.amazon.com/gp/product/159184066X?ie=UTF8&tag=business901-20&linkCode=as2&camp=1789&creative=390957&creativeASIN=159184066X
http://www.amazon.com/gp/product/159184066X?ie=UTF8&tag=business901-20&linkCode=as2&camp=1789&creative=390957&creativeASIN=159184066X
http://www.amazon.com/gp/product/0071742298?ie=UTF8&tag=business901-20&linkCode=as2&camp=1789&creative=390957&creativeASIN=0071742298
http://www.amazon.com/gp/product/0071742298?ie=UTF8&tag=business901-20&linkCode=as2&camp=1789&creative=390957&creativeASIN=0071742298

from "Double-Digit Growth"

from "The Discipline of Market Leaders"

Customer
Value

Value Proposition

Operational Excellence

Product Leadership

Customer Intimacy

Operatiing Model

Peak Results in Chosen Value Proposition

Meet Induistry Standards in other 2

Continously Improve Chosen Value Proposition

Growth

Customer Retention

Customer Acquisition

From Competitors

Where it is occuring

Adjacent Markets

Investing iin New Lines

Managing

Priorities

Perspective

People

Plans

Best Price for Std Offering

Reasonable Quality

Superior Functionality

Innovative Features

Superior Quality

Strong Brand

Personalization

Tailored Offerings

Integrated Solutions

Service Excellence

Lifetime Value Concepts

Forget Customer Loyalty

Shape Value Criteria

Narrow Alternatives

Increase Switching Costs

Customer
Value

from "Double-Digit Growth"

from "The Discipline of Market Leaders"

Lean Marketing House 31

�³Shameless plug � ,́ the program 5Cs of Driving Market Share , that I assisted

in developing with Dr. Eric Reidenbach of the Six Sigma Marketing Institute,

addresses the how of customer value. It is a natural extension of the process

that was started in The Five Disciplines of Market Share . The major

difference is that it determines and provides you with the tools to de termine

your value proposition from the m �D�U�N�H�W�¶�V���S�H�U�V�S�H�F�W�L�Y�H�����,���E�H�O�L�H�Y�H���W�K�D�W��

formulating an opinion internally (the above books do not advocate this) of

where you fit in the marketplace is an exercise that belongs in your

Marketing 101 class. Understanding your value proposition and more

importantly, relative to your competition, is how you should determine not

only your growth strategy but your survival strategy.

Customer Value is an Input to your Company, not an

Output

As I mentioned previously in my post, Six Sigma Discipline is Good for a

Creative Process , accountants are seeing the value in getting Lean and

marketing together. They see the use of data collection and prioritization

methods as a means to create predictable streams of revenue growth. This

�F�R�P�H�V���I�U�R�P���G�H�Y�H�O�R�S�L�Q�J���D���F�R�P�S�D�Q�\�¶�V���Y�D�O�X�H���S�U�R�S�R�V�L�Wion and identifying the

CTQ associated with it.

�/�H�W�¶�V���W�D�N�H���D���T�X�L�F�N���O�R�R�N���D�W���W�K�H��customer value viewpoint:

1. Customer needs and wants: If you can identify the CTQs and

determine what the most important CTQ is, you will know how much

more important that CTQ is than the next CTQ.

2. Value placed on needs and wants: That enables you to know what

impact that CTQ is going to have on your value proposition. That

comes from the ability to measure things. Your decision making

becomes a lot more focused because it is right in front of you. It is fact

based. It is data driven.

http://drivingmarketshare.com/
http://business901.com/blog1/six-sigma-discipline-is-good-for-a-creative-process/
http://business901.com/blog1/six-sigma-discipline-is-good-for-a-creative-process/

Lean Marketing House 32

3. Competitors' Products: When you compare and measure yourself

against the competition using value , you will see the value gap that

exists between your organization and your competition. This is an

important function especially for monitoring your marketing.

Increasing and decreasing value gaps may be the most efficient,

effective, and useful way of measuring marketing.

4. Marketplace Perceptions: This perception can only be measured

through the value proposition and by the inclusion of real customers

through the use of surveys and focus groups and sometimes just by

picking up the phone and calling a few.

In most successful companies, the customer value activity is a premier

importance. Determining the customer value proposition for specific

product/markets needs to be continuous and understood throughout the

organization. As marketing and Lean come together, they have the innate

ability to drive revenue growth through the company. Numbers and

creativity are not contradictory. They can be highly consistent. If you can

identify what the most important CTQ is, how much more important it is

than anything else and then, how you address that CTQ and how you use

that CTQ to leverage your value proposition, it can enhance the creative

process.

Understanding and controlling these four key points will determine the

overall success and profitability of a company. However, you must also

understand that customer value is an input to your company and not an

output. It is something that has to be measured, monitored, and earned!

Unclear Customer Value leads to Failure

All of us know we must distinguish ourselves in the marketplace to be

successful. However, do we go to the marketplace to find that unique

Lean Marketing House 33

dimension of matched value �"���,�Q���I�D�F�W�����W�K�H�U�H�¶�V���E�H�H�Q���V�W�X�G�\���D�I�W�H�U���V�W�X�G�\���V�K�R�Z�L�Q�J��

that we do not even get out of our own organization with an understanding

of our own unique value proposition.

When organizations were dominated by one single individual, the value

proposition was very clear. Different views and questions were discouraged.

Now, in the age of collaboration, it is becoming more and more difficult to

arrive at a clear understanding of the value that you provide your customer.

One of the classic marketing books, The Discipline of Market Leaders:

Choose Your Customers, Narrow Your Focus, Dominate Your Market , says

that the only way to reach common ground is to find fact-based answers to

five very fundamental questions:

1. What are the dimensions of value that customers care about?

2. For each dimension of value, what proportion of customers focus on it

as their primary or dominate decision criterion?

3. Which competitors provide the best value in each of these value

dimensions?

4. How do we measure up against the competition on each dimension of

value?

5. Why do we fall short of the value leaders in each dimension of value?

The authors go on to say value stems from the product - from unique

features that deliver superior results - and from the kinds of service benefits

�S�U�R�Y�L�G�H�G�����7�K�H�\���D�U�H���P�H�D�V�X�U�H�G���D�J�D�L�Q�V�W���F�X�V�W�R�P�H�U�V�¶���H�[�S�H�F�W�D�W�L�Rns, so products

and services really offer benefits only if they substantially exceed

competitors' offerings. Competitive parity, after all, creates a base level for

customer expectations.•

http://www.amazon.com/gp/product/0201407191?ie=UTF8&tag=business901-20&linkCode=as2&camp=1789&creative=390957&creativeASIN=0201407191
http://www.amazon.com/gp/product/0201407191?ie=UTF8&tag=business901-20&linkCode=as2&camp=1789&creative=390957&creativeASIN=0201407191

Lean Marketing House 34

These five questions are just a starting point. Your value proposition must

continue to increase at a more rapid rate than your competitors'. However,

you cannot sustain your customer value proposition without being part of

your customer's business. Everyone in your company must walk in the shoes

of your customer. Experience what they experience. If you do that, your

head might just rise above the cloud that your organization has been in and

start living the value experience. Remember, customer value is the best

leading indicator of future market share!

�8�Q�G�H�U�V�W�D�Q�G�L�Q�J���\�R�X�U���&�X�V�W�R�P�H�U�¶�V���S�U�R�E�O�H�P

Your product or service solves a problem for the customer, right? Does your

customer understand the problem you're solving? Have you been able to put

or involve numerical relationships in this problem-solving process?

Go back to school for a second, maybe even as far back as grade school,

and think about solving mathematical word problems. Remember word

problems ? Each problem described a situation that involved numerical

relationships. However, first the situation and those relationships had to be

interpreted and understood. Then it was really just a matter of simple

arithmetic computations that needed to be performed to get the answer.

But, how good were you at it?

Many of the computations were simple and even the use of algebra or other

formulas was not required. The problem required that you understood and

spelled out precisely the situation that was being described. Once a problem

had been set up properly in arithmetic, it was typically very easy.

Here's a take-off for solving math word problems that could be applied to

solving your customer's problems.

Lean Marketing House 35

First things first, do not try it alone. Do your analysis with a partner, the

customer. This is a joint effort, so blasting your message in the hope

someone will understand does not work.

Try to do all of your thinking as part of a conversation lot. Communicate all

of your thoughts, decisions, analysis, and conclusions. Communicate how

you're starting the problem, questions you're asking yourself, steps you're

taking to break the problem in to parts, conclusions you are drawing --

everything. If you perform any mental operations, even translating an

unfamiliar word, or visualizing a picture of a relationship, communicate these

operations. Letting each other know what you're thinking is imperative.

Use a step- by -step analytical procedure. Use the techniques that good

problem solvers use, break a problem into parts. Work one part accurately

and then move on to the next part. Translate unfamiliar phrases into your

own words and/or visualize or make diagrams of the relationships presented

verbally. Simplify problems by substituting easier numbers, making a table

of successive computations, or referring to an earlier problem.

Be extremely accurate. Continually check your thinking. Your thoughts

should drive questions like: Is that entirely correct? Is that completely

accurate? Never work so quickly that it leads to errors. Give sufficient time

to all parts of the problem. Never just give up on the problem and get some

answer. Always try to reason the problem out.

While your customer is working through the problem, keep checking the

accuracy so that you will learn to think with more precision and

thoroughness. In addition, in your own mind contrast the methods with the

way the problem was attacked. How might you break the problem down

more completely into smaller problems? What other steps might you take?

How might you visualize or diagram the relationships, making it more

Lean Marketing House 36

effective? Would you work more carefully? In other words, try to imagine

ways in which you might attack the problem more effectively.

If your customer uses inaccurate information or computations that lead to

wrong answers, or maybe do es not spell out situations with full

understanding, try showing h im a table or diagram which illustrates, step-

by -step, the relationships between the facts in the problem. Stopping your

customer and requesting a full explanation of certain computations is your

responsibility in helping both of you fully understand the problem.

Obtaining the Voice of Customer

J�R�K�Q���0�D�U�L�R�W�W�L���R�I���6�P�D�O�O���%�X�V�L�Q�H�V�V���7�U�H�Q�G�V���Z�U�R�W�H���D�Q���L�Q�W�H�U�H�V�W�L�Q�J���D�U�W�L�F�O�H���W�L�W�O�H�G���³A

Hazard of Innovation: Falling in Love with Your Own Ideas �´���R�Q���W�K�H���$�P�H�U�L�F�D�Q��

�(�[�S�U�H�V�V���2�S�H�Q���)�R�U�X�P�����-�R�K�Q���V�W�D�W�H�V�����³�7�K�H�U�H���V�H�H�P�V���W�R���E�H���Z�L�G�H�V�S�U�H�D�G��

agreement that innovation is the path to profitable growth and competitive

advantage. If that is true (I think it is t �U�X�H�������W�K�H�Q���Z�K�\���D�U�H�Q�¶�W���P�R�U�H���S�H�R�S�O�H��

doing it? And why do so many new products fail? I know of no 'hard

statistic' other than the generalized one 'that over 90% of new products fail.'

But again, I ask, why? Here are a few proven methods to make your idea

more successful and prevent its premature failure:

First and Foremost, Focus Outside, Not Inside . If such common and

deep- �V�H�D�W�H�G���E�H�O�L�H�I�V���O�H�D�G���W�R���Q�H�Z���S�U�R�G�X�F�W���I�D�L�O�X�U�H�V�������D�Q�G���W�K�H�\���D�U�H�Q�¶�W���O�L�P�L�W�H�G���W�R��

products �² it could be new processes, new acquisitions, new whatever),

what can you do to guard against this? How about getting some independent

outside opinions? Here are a half-dozen more �³�V�D�I�H�J�X�D�U�G���W�H�V�W�V�´ that can

be used to enhance the likelihood of success and reduce the chance of

innovation failures. They ar e: market research , focus groups , surveys ,

consumer panels , test markets, and truth tellers.

Lean Marketing House 37

"Trust, but Verify" is a term used in delegation and management. When a

group of new product, marketing, or sales people is exuberantly proclaiming

the greatness of a product, investigate more deeply. If these proclamations

are coming in the face of lackluster performance in any of the above six

�³�V�D�I�H�J�X�D�U�G���W�H�V�W�V���´���G�L�J���G�H�H�S�H�U�����D�Q�G���I�D�V�W����Verify that this is not a group who

�K�D�V���³�I�D�O�O�H�Q���L�Q���O�R�Y�H���Z�L�W�K���W�K�H�L�U���R�Z�Q���L�G�H�D�V���´

Do not give up too easily or quickly �² but do not be afraid to cut

your losses and move on. Innovation is wonderful, powerful, intoxicating,

and exciting. Failure is devastating. Use every means you can to prevent

failure and improve the chance of success. Often, a small change, a minor

difference in pricing, promotion, features, packaging or placement is all it

takes to transform a potential loser into a winner. �³

This is the crux of "A Hazard of Innovation," and I encourage you to read it

in its entirety. Mariotti explains each of the six points. However, this articl e

outlines many of the reasons that have driven me to start utilizing the Agi le

(Lean) product development �P�H�W�K�R�G�V���L�Q���P�D�U�N�H�W�L�Q�J�����,�Q���W�R�G�D�\�¶�V���P�D�U�N�H�W�L�Q�J�����L�W��

is imperative to involve , verify , create, and scale as early in the process as

possible. The "fail often and fail early" approach is much better than hoping

that you will be among the 10 percent that succeed. I mean, really, are you

batting .900? If you wait for the perfect product, there may be too much

invested to change.

The tools are there to facilitate early customer involvement, but are we

�X�W�L�O�L�]�L�Q�J���W�K�H�P�"���$�U�H���Z�H���H�Y�H�Q���S�D�U�W�L�F�L�S�D�W�L�Q�J���L�Q���R�X�U���F�X�V�W�R�P�H�U�¶�V���F�R�P�P�X�Q�L�W�L�H�V���W�K�D�W��

will allow us to do this?

It is very difficult to get many organizations to listen for that heartbeat. They

want to monitor the process but keep it inside to the last possible moment.

If you think about your organization and the marketing of a new product, is

Lean Marketing House 38

it your internal structure of marketing, engineering, and finance that drives

the process? Should innovation and development not be more centric to

sales and customers? Developing better methods to hear the voice of the

�F�X�V�W�R�P�H�U���L�V���H�V�V�H�Q�W�L�D�O�����,�V���\�R�X�U���R�U�J�D�Q�L�]�D�W�L�R�Q���V�W�L�O�O���O�L�V�W�H�Q�L�Q�J���W�R���\�R�X�U���F�X�V�W�R�P�H�U�¶�V��

heartbeat with a stethoscope, or have you moved on to an ultrasound?

Value Stream Mapping your Marketi ng

Use a value stream map to outline your customer's buying process and to

vividly demonstrate how your marketing efforts mimic that process.

Consider the map as a tool designed to highlight activities.

The current state serves as a guideline to communicate the opportunit ies so

they may be prioritized and acted upon. It helps build a shared and

consistent understanding of the customer's experience of your process and

of your business as a whole. Value stream mapping can enable your entire

organization to understand what the customer experiences in order to

purchase from you.

Often it is difficult to stop organizations from playing "what if" game s when

we are just trying to determine the current state. I usually just take a st icky

note and stick it out to the side for future reference. When we do start

playing the "what if " games (What if we eliminate this step? What if we had

different information at this point in the process?) we are in essenc e

identifying ways in which the quality of our marketing process can be

improved.

During this process you should also be able to identify critical control poin ts

or interfaces with the customer. These critical points deserve special

consideration as they typically will be the deciding factor for your customers.

You may ask what they will look like. I typically find two obvious areas are

Lean Marketing House 39

the cause of most concern. First is the area of flow. If your marketing

process does not flow well in its delivery to the customer, it seldom flows

well for the customer. Your marketing must be in sync with the customer's

buying process. A crystal ball would be great, but if your typical customer

takes three months to make a decision about your product, trying t o

accelerate or stretch that process out will seldom prove successful.

Secondly, a clear-cut understanding of how that product meets your

�F�X�V�W�R�P�H�U�V�¶���Q�H�H�G�V���L�V���L�P�S�H�U�D�W�L�Y�H�����$���V�W�U�R�Q�J���Y�D�O�X�H���S�U�R�S�R�V�L�W�L�R�Q���L�V���W�K�H���I�L�U�V�W���V�W�H�S���L�Q��

building a successful value stream. Many organizations struggle with this

concept and do not utilize the tools available to understand their positio n in

the marketplace. Understanding how your customer perceives your position

in the marketplace relative to your competition may be the single most

important issue you face.

Many organizations try to build their first marketing value streams from an

organizational perspective. I encourage breaking down your value stream

into your product/market segment. Seldom will your organization's products

or the markets they compete in be so clear-cut that you can have one

simple value stream.

Do you have a clear-cut value stream for a product/market that you can

map from inquiry to purchase?

Lean Marketing House 40

Lean Marketing House Ceiling

Value Stream Mapping differs in Lean Marketing

In the Lean marketing concept, value streams differ from the more

traditional approaches found in other value stream mapping processes . The

primary focus is not the discovery of waste but of process improvement with

a very specific strategic intent; delivery of superior value for the execution of

�D�Q���R�U�J�D�Q�L�]�D�W�L�R�Q�¶�V���Y�D�O�X�H���S�U�R�S�R�V�L�W�L�R�Q�����7�K�L�V���P�H�D�Q�V���W�K�D�W���W�K�H���I�R�F�X�V���R�I���W�K�H���D�Q�D�O�\�V�L�V��

must be on those value streams and processes within those value streams

that have the most substantial impact on the most important value drive rs.

These are the drivers that customers are telling you create value. A value

stream map (VSM) is a comprehensive set of activities and communications

that collectively creates and delivers value to the customer. A typical

approach to process improvement is to select a process of concern to the

organization, map all the details of the process, remove the non-value added

activities and then fix whatever seems to be broken. The non-value added

activities should be determined from the customer �¶s point of view. Most

organizations focusing on system redesign do so with the intent of reducing

costs.

A VSM begins with a customer need for a product or service, and ends with

that customer's belief that he has received something of genuine value.

Value streams typically are made up of several inter-connected processes

and involve any number of functional areas within the organization. A n

important distinction in Lean marketing concepts is that the VSM exists to

deliver value to an external customer. This approach in the Lean marketing

concepts of value stream mapping is similar to the traditional approach; we

Lean Marketing House 41

evaluate the entire set of processes, communications, and activities that

make up a value stream. Employing a flowcharting approach, we describe

exactly how value is currently being delivered by the organization and how

you can deliver it more effectively and efficiently. The VSM (current state)

points out those critical value delivery processes as they currently exist. The

map then provides the value stream mapping team with the templat e to

redesign the value delivery process to:

�x Increase the responsiveness of the system

�x Enhance its value delivery capacity

�x Deliver greater customer quality at a reduced cost to the organization.

The actual skill of mapping is very learnable and can be developed. The ke ys

to effective Lean marketing using VSM are in mapping the right processes,

identifying all process linkages to key customer contacts, making dramatic

improvements on key customer benefits, eliminating only those costs that do

not contribute to outstanding value delivery, and monitoring the impact of

those improvements on your market-perceived value proposition. These are

only achievable if the analysis is driven by your customer value information.

Your value streams are the focal point of any significant targeted

improvement efforts and should be the driver for enhancing your

organization's competitive value proposition.

Define your Business by Value Stream not Product

How do you identify your prospects? Many organizations have a tendency to

provide the solution without really spending time identifying the sp ecific

market that their solution fits. That is one of the ideas that have made Eric

�5�H�L�V�¶�V���/�H�D�Q���6�W�D�U�W�X�STM movement so strong. He calls it the pivot, which in

very basic terms is creating a minimum marketable product and getting it i n

Lean Marketing House 42

the hands of real people to provide feedback in the early stages of

development.

It is a great concept for a startup but what if you are an existing company?

You have existing markets and products. In fact you may be saying , �³I am a

20 -year old company with an existing database. Sales are down because of

the economy. We just need to create more awareness and get more

opportunities. Our products will work in other markets; we just need to start

talking to more people. � ́

Of course, there is �W�U�X�W�K���L�Q���Z�K�D�W���\�R�X�¶�U�H���V�D�\�L�Q�J; however, the economy has

changed . It may get better but there are some fundamental changes that

have taken place. You �¶�G better learn how to make money in this economy

because even with a shift for the better, I doubt that it will ever return to

yesteryear. Creating awareness and opportunities will help but this is the

most expensive means of selling products ; can you afford it? If you are

looking at selling your products in other markets, guess what? There is

already an established company fulfilling that solution for that market ! You�¶d

better discover a significant advantage for your product and be willing to

spend more than the existing provider to take market share away from

them.

The secret sauce for any marketing improvement begins with identifying the

correct products/markets for growing your business. All opportunities are not

equal. You have to identify your markets but not by product line. Products

are sold, people buy things. The best way to identify your market is to

identify the buyers . Without doing this you lose sight of your market and

how they place value on your product. Ultimately, what we seek in

identification is an understanding from the customer of the value o f that

particular product. I think an interesting concept is not to have product

manager s within a company, but rather value stream managers .

Lean Marketing House 43

After you have identified your prospects, you will define the opportunity or

product/market based on your ability to compete. If there is already a

provider in this segment that provides a better solution at a better price with

better delivery, you may have a problem. You can save yourself a lot of

money by assessing how attractive this market is by doing your research.

Some markets are worth more to an organization than others. You r

organization's capacity to compete within a potential market or customer

segment is critical to any strategy.

If you are doing a startup or attacking a new set of prospects, many of these

items may seem overwhelming to do. However, they are very worthwhile.

The easiest way I have found to start is by identifying and segmenting an

existing product into a product/market. Discover your customers and quit

hiding them within your product. Get rid of product managers and create

value stream managers!

Current State Map �± �³�:�K�H�U�H���D�U�H���\�R�X�"�´

I have to admit, I was always and still am a Scooby Doo fan. Those famous

words, "Scooby Doo, where are you? �´���V�W�L�O�O���E�U�L�Q�J���D���V�P�L�O�H���W�R���P�\���I�D�F�H�����:�K�H�Q���,��

use those words in marketing circles, seldom do I win a lot of points by

asking that question.

Where are you? Defining your current marketing state can be quite a job.

Most feedback has been received from current customers or people that will

take the time to respond; people that like you. Sure, you have a few real

disgruntled people that give you feedback, but you rule them out as

extremists, right?

Where are you? Do you understand your marketing process? I mean the

progression people take moving through your system; you have a system,

Lean Marketing House 44

do not you? Mapping this process and creating an accurate value stream is

seldom accomplished without proper customer segmentation.

Where are you? What do your measurements do? We talk about them but do

we really follow them? Are we making decisions on metrics or are we

spending time justifying why they are what they are? I see a lot of metrics

floating around these days but understanding them and what they mean is

an entirely different story.

Where are you? Do you understand what triggers your customer/prospect to

move through your value chain? Learn what causes a response, both

positive and negative. Determine if you are providing enough value at each

stage? Think, would your customer pay to get it?

Where are you? Are the right people participating at the right time during

the sale process? Key staff members may be required at critical times. Do

not think this only happens at the end of the cycle ; star power can work

practically at any point.

Most organizations want to know where they are going versus where they

are. I can use all the corny phrases that we have all heard but the point is

you need to know what you need to change before changing it. Running new

ads, publishing new material, and just creating new material for the sake of

movement is wasteful and non-productive.

Learn how to apply VSM, a fundamental and critical tool, to address what

many companies find difficult to do: making a fundamental change in

business processes such as administrative, professional, and transactional

activities. You will see how the key elements of Lean thinking and valu e

stream mapping apply to such activities by identifying key processes to

tackle, drawing an accurate current state map of each process, applying

Lean Marketing House 45

Lean principles to envision a leaner future state for each process, and

implementing the future state in a way that can be sustained.

Pr oviding Clarity to your Marketing Process

One purpose of value stream marketing is to provide clarity to an individual 's

or organization's marketing process. This gives you the ability to walk a

prospect through the process, understanding where they are in the process.

Typically, I have a customer add the activities or, in Lean te rms, map the

process he uses to gain a customer. It should mimic the path a customer

makes in his/her decision process.

However, do not look at this as just a simple exercise for a small

organization. I use this in larger organizations by just repeating this process

for each sales channel they may have. The secret to this is that it really

forces you to lay out your marketing process. It is really the beginning of

development of transferring your marketing into a process.

The purpose of creating your value stream is to achieve better cooperation

in the multiple phases. Each interlinking phase depends upon the other links.

In each of them, you will have different capabilities, normal variation, and a

changing workload making it practically impossible to balance. You will often

find that the value stream is dependent upon the cooperation of all phases

and as a result it highlights the strength of your handoffs. I have often fou nd

that in many organizations the individual steps or phases of the value

stream are quite good but the quality of the handoffs is where the probl ems

occur.

Many organizations do not look at their sales and

marketing process in a linear fashion, let alone

segment it. When organizations first map out the

http://business901.com/wp-content/uploads/2010/07/Picture1.jpg

Lean Marketing House 46

process, they look at connections where people work all over the map such

as the diagram to the right. They look at a simple linear process as an

oversimplification of reality.

Not everybody goes through each step of the cycle. Some will skip from step

one to step three. Someone may enter the cycle in step three. These

interconnections are not trivial. It is what makes your process work and it

also may be stopping it from

working. So what is the purpose?

The purpose of creating your value

stream is very simple: Which is

harder to manage, the above

diagram or the next one? (The Post-

it notes represent a tactic such as a

webinar, newsletter, financing, sales

calls, etc.)

Your flow system, your value stream, will allow your organization to operate

at maximum efficiency. The secret in creating such a linear flow is

segmentation. Without it, you will continue to operate in a less than

optimum manner. Keep segmenting your list un til you gain a linear flow.

Yes, there may be a few exceptions.

This is a simplified version of how a value stream would look. As you can see

the natural progression of the flow (Involve, Interaction, Influence flow to

the right), the enablers or information to move the process forward are

provided above each step. Taking a group of current customers, you can

identify this in your current process. If this seems difficult, make a certain

group that you can segment and document the process. Many companies

will find huge gaps in their processes that are supported by other

departments such as sales or service or maybe by repetitive marketing.

Lean Marketing House 47

Creating a horizontal segment/swim lane for each of your marketing

channels will not only allow you to create your value stream but also serve

as a basis for your Marketing Kanban and execution of your marketing

process.

Lean practitioners woul d hardly view what I say as revolutionary. Marketers

may view it as just a way for Lean practitioners to maneuver themselves

into some of their market share. I happen to be more of a marketing guy

than a Lean or Six Sigma technician. But I believe that marketing should be

a process and when viewed that way, many of the principles and tools of

Lean start making a lot of sense.

Marketing people view their role as a series of events, task s, and campaigns

versus a process. Not to over simplify, but a calendar is a static document

and does not support the use of a process. Once you start systematizing or

building a marketing process , deliverables, stability, variation, and

measurable results become important. Hence, Lean can be a significant

partner in improving the marketing process.

Marketing needs Statistical Knowledge to Improve

Marketing needs to do a better job of using statistics and especially

variation. When I start talking numbers to people, and what they mean, I

get looked at like someone who is just trying to complicate a creative

process. Improvement is about numbers. Measurement is about numbers.

The truth is, marketing is about numbers. Your present marketing data more

than likely is flawed and ineffective. Comparing one number to another is

just ineffective. Comparison is limited because numbers are subject to

variation and without variation taken into account the data is distorted.

Lean Marketing House 48

�³Understanding Variation - The Key to Managing Chaos � ́by Donald Wheeler

is a book that I reference time and time again. This book was originally

published in 1993. Don Wheeler starts his book by saying that comparing

numbers to specifications will not lead to improvement. Specifications are

the voice of the customer. The specification approach will not reveal insights

into how the process works and as a result will not tell you where you are,

how you got there, and how or what to improve to get out of it.

Defining this a bit: Voice of the customer defines what you want. Voice of

the process defines what you will get from the system. Management 's job is

to bring voice of the customer into alignment with voice of the process. Don

uses examples of control charts, X-charts, XmR charts, and a few other

graphs. He does a nice job of mixing practical stories and making a

statistical book as easy to read as it can be. He sums up one story by

saying:

1. Optimization of the parts does not equal optimization of the whole.

2. Traditional cost accounting can hide or miss the essential figures.

3. Analysis by osmosis is very ineffective.

4. Graphs communicate the data better than tables.

5. It is dangerous to confuse a target value with the voice of the process.

Can you start using proper data in your marketing process? The book

recommends starting tomorrow:

1. Begin to collect the right data.

2. Insist upon interpreting within their context.

3. Filter out the noise before considering any value as a potential signal.

4. Cease to ask for explanations of noise.

file:///C:/Users/Joe/AppData/Local/Temp/http:/www.amazon.com/exec/obidos/ASIN/0945320531/ref=nosim/zoundry0b-20

Lean Marketing House 49

5. Understand that no matter how the results may stack up against the

specifications, a process which displays statistical control is performing

as consistently as possible.

6. Always distinguish between voice of customer and voice of process.

7. Help others take action on assignable causes.

Why should 50% of your marketing fail?

The need for a high failure rate is in direct contradiction to most approaches

to Lean and why most continuous improvement practitioners fail in applying

methodologies to sales and marketing. I was reviewing one of Donald

Reinertsen �¶s older books, Managing the Design Factory . Reinertsen is simply

a great author that takes what I call �³geek � ́information and converts it to a

level of understanding that even I get. I used material from the

aforementioned book, re -writing it for the purpose of marketing versus

software development.

Why should 50% of your marketing fail? Using the Information Theory: the

more probable the event, the less information is needed. Why is that true? If

you receive information that you expect, it contains little value. For example ,

if you have targeted a message to one person, that information will have a

better chance to succeed. If you send the same message to two people, you

have introduced more risk and less chance to succeed. So rather than try to

drive failures out of the process or become more efficient, we must introduce

large amounts of information and as a result, more risk. In fact, that magic

number for efficiency is 50%.

To generate that 50% number, let's define the two ex tremes. If we want

100%, the information theory states the lower amount of information is

needed. That means if we do it right the first time, we have driven all the

information out of the process except for a very select audience. If we look

http://www.amazon.com/gp/product/0684839911?ie=UTF8&tag=business901-20&linkCode=as2&camp=1789&creative=390957&creativeASIN=0684839911

Lean Marketing House 50

at 0% that means that we provide all the information to a very large

audience. An analogy that I use for 0% may be a Super Bowl ad. I am pretty

sure at this point that anyone reading this is not contemplating a Sup er Bowl

ad next year. My failure rate at this point may be high but it is not at eithe r

extreme. At least it is at a starting point. How do we generate this

information efficiently (50%)?

1. Distinguish between failures to generate useful information: which are

new failures and those that generate information that we already have

old failures.

2. Provide tracking information or checklists especially from past

experiences. Good accounting of your failures is really more valuable

than the description of the most successful work.

3. Test early: the earlier, the better.

4. Use the smallest batch size possible.

In our discussions about small batch size strategies, we can think of the

process as producing potential errors at a certain rate. If we can test early,

we choose to receive these errors when the costs of reacting to them are

low. The striking advantages of the small batch size are that information

arrives early and our total population of errors remains small because it

arrives in more manageable chunks . When the cost of the trial is high,

fewer iterations will be performed and vice versa. However, frequent

iterations can actually be much more valuable than people suspect.

Processes lend themselves to Measurement.
If you treat your marketing as a process, then you should be able to

measure your marketing. The Define stage answers the question: What is

important? The Measure stage will answer that question by asking: How are

we doing?

Lean Marketing House 51

The purpose of the Measure stage is to quantify process performance and

baseline process performance was determined in the Deliverable stage .

Without these facts, you will be very ineffective in improving performance.

This is the stage which is most difficult for the novice. Adequate

measurements in the current state are simply not there many times. As a

result we either never get out of this stage by trying to be too precise or we

move on w ith inadequate information that causes us reduce the

effectiveness of latter stages.

If you think something that you are doing is not measurable, there is

someone already measuring it: YOUR CUSTOMER. In Lean methodology we

use tools such as CTQ to determine what is important to a prospect. Instead

of thinking about this step from an internal point of view, step back an d

consider what the prospect would use to measure your product or service

and make the decision to move through the next stage of your value stream .

Developing measures with customer input will certainly help a prospect

move though the value stream.

At this stage, do you know how a prospect is measuring you? What is the

CTQ standard that most influences your product or service? What is more

critical than others? The old saying is that people perform by how they are

measured . If your company is based on how you are being measured, do

you have measurements in place that you are performing to ? This is an area

where we take the map �S�L�Q�J���W�R���D���G�H�H�S�H�U���O�H�Y�H�O�����$���F�X�V�W�R�P�H�U�¶�V���H�[�S�H�F�W�D�W�L�R�Q���K�D�V

three aspects: assumed, expected, and desired. The assumed requirements

are the basics and typically are only communicated when the customer is

dissatisfied. Customers have come to anticipate the expected, certain

features from their experience or observation in the marketplace. The

desired customer requirements, however, are not objectively communicated

to the supplier. They represent what desires the customer would really like

Lean Marketing House 52

to have met but does not expect. Some call these customer delights. Could

you be scaling yourself in these three areas?

Developing marketing measurements requires a mindset for accountability.

Measurements must be understandable, quantifiable, and economic.

Customers objectively and clearly state these requirements and pay the

supplier for meeting their explicit expectations. We must be there listeni ng

and responding to them. The better these requirements are met, the more

satisfied the customer.

Can Voice of Customer deliver?

In Dr. Reidenbach �¶s book, Listening to the Voice of the Market: How to

Increase Market Share and Satisfy Current Customers , he makes a strong

case that obtaining the voice of customer is just not good enough ; it must

be voice of market. He maintains that you cannot focus solely on your

organization's customer s, but must focus on the market as a whole including

your competitors �¶ customers. It is imperative to understand how the market

evaluates competitive offerings, their strengths and weaknesses, and the

value gaps that exist, whether positive or negative.

He goes on to discuss this, which I paraphrase below:

Many companies cling to the tenets of the production orientation with its

emphasis on low-cost and its lack of focus on the customer. Others, who

embrace a selling philosophy, focus simply on selling the organization' s

products and utilize sales and advertising to promote the product versus

centering on customer needs.

The customer focus model was a shift from wh at the company could sell to

what the customer wanted. Their commercial organization existed solely to

satisfy what the customer wanted or needed. Companies began to

http://www.amazon.com/gp/product/1420093304?ie=UTF8&tag=business901-20&linkCode=as2&camp=1789&creative=390957&creativeASIN=1420093304
http://www.amazon.com/gp/product/1420093304?ie=UTF8&tag=business901-20&linkCode=as2&camp=1789&creative=390957&creativeASIN=1420093304

Lean Marketing House 53

understand the importance and power of the voice of the customer. This

orientation generated the key metric, or measure, of customer satisfaction

and increasingly gave credit to the theory that a satisfied customer is a

profitable customer.

The voice of market is a simple concept that expands on the voice of

customer so that you're not listening just to your organization �¶s customer

but also to your competitors �¶��customers. Taken together, your organization's

customers and your major competitors �¶ customers constitute the market, or

a good approximation of it. Market-share is a function of both retaining y our

own customers and adding new ones. These new customers come from two

basic sources, new entrants into the market and your competitors �¶ customer

base. Your competitors �¶ customers aren't your customers for reasons.

Assuming that your customers speak for the market is a major error. What

they consider important is not necessarily what the market considers

important. If your strategic focus is on cementing the loyalty of your own

customer base, the voice of customer is essential. If, however, your

strategic emphasis is on growing market share, including both retention and

acquisition, the voice of customer is insufficient.

A second important reason to embrace the voice of market is that you need

to understand what your competitors are doing. What successful general

engages an enemy without first understanding the disposition of the

�R�S�S�R�Q�H�Q�W�¶�V troops , their strengths and weaknesses? Yet many a company

plan is drafted in the confines of an office without customer intelligence,

resulting in the process called strategic guessing. Many organizations tha t

engage in strategic guessing think that they know what the market wants

and needs, when they really do not .

Lean Marketing House 54

Do you know who your competitors are? Are new ones emerging beneath

the radar? Do you know how strong they are? Only by listening to the voice

of market can you answer these questions with any validity. A singular focus

on your own customer base cannot and will not give you this information.

Voice of market is essential and at the core of your marketing process. I

have always promoted that it is imperative to manage your work in process

(WIP) or your pipeline effectively and efficiently , this being the quickest way

to increase revenue and decrease cost. This includes customer retention as

part of the process. The next extension is acquiring new customers (It is also

where we spend the most money). To do this, you must have knowledge of

non-existing customers. For example, when you read a survey, do you learn

more from a customer or a non-customer? Do both columns in a win-loss

analysis look the same?

Voice of market information goes much deeper than this. It unlocks the

mystery surrounding value. Value is such an abstract term for most

companies because it is difficult to measure and can be somewhat

subjective. However, the value gap between you and your competitors is

not. It is real and can be quantified. These gaps, whether positive or

negati ve , enable you to address real criteria in your marketing efforts. This

is a great eye opener for most companies.

Most companies have a tendency to look at additional markets in a recession

(I think many of us believe that the grass is greener on the other side).

However, seldom are they offering breakthrough products to this new

market. Determining voice of market information and deciding upon the

most attractive market(s) to pursue is imperative in a down economy. You

cannot afford to enter markets that you have little chance of winning.

Lean Marketing House 55

Understanding the key metrics certainly helps your marketing efforts, but

just think for a moment what it does for your innovation efforts. It opens up

tremendous opportunities from a fact driven methodology versus a hunch or

even a limited view of an existing customer. Voice of market is a key

strategy in driving market share and is imperative to understand in a down

economy.

Are your Metrics more than Intuition?

There is more data than you really know what to do with and that's a major

concern ; collecting unnecessary data is wasteful and harmful. It just adds a

lot of noise. You need a template to follow. You have to look at meaningfu l

data as your customer sees it. One of the reasons I am a proponent of using

Lean in sales and marketing is the importance of having meaningful data.

Lean provides a proven set of tools that will give marketers an opportunity

to work on the need versus creating the tools.

I've been through many marketing meetings and few of them are about

what the numbers tell them. It �¶�V a process based on intuition. If you ask,

�³�+�R�Z��did you get from here to there? � ́well, let �¶s say you are not invited

back. Looking at situations and relying on your intuition may mean to a large

extent you're simply guessing and in many cases it's not an educated guess.

Follow the facts. The facts will lead you to where you need to go.

It reminds me of a story when I was going through green belt training. They

would show us different scenarios of a story on the overhead and have us

pick what we thought the outcome was. We would organize and input the

data into Minitab. When we analyzed the data, the answers were practically

counterintuitive. I do not remember anyone that guessed the right answer.

Lean Marketing House 56

How do you remedy the situation? You remedy it by bringing information,

numbers, and facts into the decision making process and you base your

answer, your solution, on what that data, what that information, what those

numbers tell you. This makes for a much more informed decision. One that

has got accountability to it because if something's wrong, if an outcome is

not what we want it to be, we will have the capacity to go back and see

where we may have made a mistake, correct that mistake, and then go

forward again. But if you're just operating on intuition, what do you go back

to?

The use of data in Lean provides a disciplined, fact-based, data driven

approach, and you measure things. Marketing, on the other hand, does not

measure to the extent that they should. That is why we say that a lot of

marketing is intuition-based or agenda-based, but it is not data driven. Fo r

example, h ow do you measure customer base loyalty? When you can put a

number on something like that, than you can begin to manage it. The o ld

saying is, "If you can't measure it, you can't manage it." I have never run

across something so true. If marketing remains intuition-based, it will prove

very difficult to manage.

Just imagine if you never did any marketing that you could not put a nu mber

too. Can you imagine the power that you create? Your decision making

becomes a lot more focused. It is fact-based. It is data driven. When

someone suggests you should be doing �³this � ,́ you answer �³�6�K�R�Z��me the

data. � ́

Value Stream Map yo ur Customer �¶s Buy ing Process

Above is the outline I use for a guideline to create a VSM and to mimic a

customer �¶�V buying process. I have written many times, and have an eBook

(Mirror Marketing) on the subject, that you should mirror your customers'

Lean Marketing House 57

buying process in developing your marketing strategy and tactics. I choose

this flow diagram for several reasons. The Involve, Influence, Interaction,

Intimacy, and Commit stages are central to the patterns you must create

during the customers' buying process.

Most businesses are very consistent when they are making a purchase

decision and practically any purchase is taken through a process. Below is

the process most customers will go through. You can see how it correlates to

my standard outline.

Many people might not consider the Awareness stage but I believe that is

critical in today �¶s marketing. Seldom does a purchase occur today by simply

starting when a buyer realizes or recognizes they have a need for the

product. Most business purchases are still from someone the customer is

already aware of or through a direct connection to them, even if it is onl y a

Google Search.

Your VSM should mimic your customers' buying patterns and provide/supply

the information that enables them to make a decision. This material

supports or creates the action to move to the next stage, not necessarily to

buy. You may find out by interacting with one value stream that they need

only to attend a webinar to support the transition from evaluation to

purchase, while in another channel it may require that the webinar is

attended during the research phase and a free trial is needed before a

purchase is made.

http://business901.com/wp-content/uploads/2010/07/clip_image004.png

Lean Marketing House 58

Buyers will buy different ly through different channels and your tactics will

have to be different or in a different order depending on the value stream.

For example, a value stream may be created for a dealer network, direct

sales, internet sales, part sales, etc. The customer �¶s decision making process

will also vary in length and the number of decision makers. It is safe to say

the higher the cost of the product, the longer the time it takes, the mo re

material reviewed and the greater the number of people involved in the

process. Price will also affect what purchase method is used (P.O., online , in

person, etc.). These are all critical factors in determining your value stream

and ultimately in how you manage it .

The key to successful implementation of value stream marketing is getting

this right. You may understand your marketing/sales channels but the le vel

or how deep you go into the process may be difficult. There is no right

answer.

Compressing your Value Stream for Unprofitable

Customers

In today's environment , many of your customers may not be profitable.

When you start looking at true costs, you probably will find that you are

actually losing money at double or triple the percentage that you would first

think.

The pricing pressures we have faced in the last year or two have even added

to the number of non-profitable customers. The rapid commoditizing of your

product and increased Internet purchases are two more examples that have

accelerated the decline of profit margins. Use the analogy of a stream full of

rocks (customers). As the water is lowered, more rocks start appearing.

These unprofitable customers are appearing daily. However, in these

economic times even a bad customer is valued because they seem to help

Lean Marketing House 59

support your fixed cost. This puts additional pressure on your profitable

customers at a risk that you can hardly afford to continue. If you do, you

may start losing the profitable ones.

Most advisors will tell you to replace or remove these unprofitable

customers. It is a sound and prudent strategy, but who is going to give up a

customer in these economic times? I certainly would not.

My strategy is first to rate your customers by profitability. That can be a

rather eye-opening experience. It may not only tell you who to value but

also what they value about your organization. This, of course, is the

marketing segment where you want to spend your efforts, and more than

likely your money, on developing and maintaining.

Secondly, I encourage you to build your marketing value stream by

segmenting customers by profitability levels. You may end up with several

swim lanes but try to put the marketing flow, your value stream , in for each

segment.

Thirdly, segmenting these customers will allow you to better see what they

do not value. You may see something they are not utilizing such as train ing,

engineering support, etc. Not all people or organizations value the same

thing. To build the unprofitable customer segment into a profitable stream

may only take the removal of certain items, streamlining your offering.

Other features may have developed in your product , become normal and

just easier to include all the time. Strip these out and offer a lower cost

model. I am not necessarily thinking about just the end product or service

but also the overhead associated in operations, sales, and marketing.

Compressing this value stream may even create additional opportunities.

Customers left to their own imagination, to utilize a simple product that they

Lean Marketing House 60

understand, create some of the best product innovation. You will even get

better at distinguishing your customers' preferences and anticipating thei r

needs. Customers are moving to what I would call marketing singularity.

Having marketing segments as small as one person may not be that far in

the future. The key will be taking these simpler segments and still

maintaining profitability, rather than just passing them on to yo ur

competitor .

Work in Process is Wasteful even in Sales and Marketing

One of the tenets I am convinced of is that work in process is wasteful and

unproductive. If you look at this from a sales and marketing process, it

basically says that the more people you have in your sales and marketing

funnel, the more unproductive you are. Inventory makes your organization

less effective. The time and money spent taking care of the inventory could

have been spent making the company more successful. A JIT organization

does not take on inventory until the moment they need it and spends as

little as possible maintaining inventory .

Inventory for sales and marketing is prospects! As you think about what

stops your marketing from being effective, it is all about trying to appeal t o

the masses . A result is losing effectiveness both in time and money. You

should be taking the time to make your company more successful. Working

on ineffective or wasteful leads is not going to do it.

So what happens if we limit work in process or the number of leads that we

receive? Marketing to a targeted audience results in cost savings and time

savings. Would you need to hire more salespeople? Would you be able to

use more experienced people at the right time and in the right place more

often? Would you nurture and promote to a better qualified prospect? The

most important part of limiting work in process is that your message would

Lean Marketing House 61

simply be better. Not only would your information packet be much more

targeted and information rich, it would also have a better chance to be

delivered on time . In other words, when

a prospect is ready for it. Giving a

prospect what he needs when he needs

it and how he wants it is a pretty

important factor in today �¶s market. If

you look at what vehicles prospects and

your customers use to acquire the

information they need, you will notice

one important factor: they are almost

all different. Multiplying that number by

the number of prospects should

certainly give you reason to start

narrowing your field.

Why is now the best time to convert to this strategy? The market itself has

caused a constriction for most companies. This constriction has narrowed

your market and should enable you to readily identify your target market.

What are the last minute adjustments or concessions you make (JIT) to

capture the sale? These are the present value drivers of your business. Are

these the value drivers that you are willing to live with for the long term?

How do they help you in identifying your present and future market?

Work in process is wasteful. It is wasteful in your personal life when not

managed well. It is bad in manufacturing . It is bad from a sales and

marketing perspective. Quit marketing at the top of your funnel. Instead,

learn how to manage your work in process!

http://www.business901.com/wp-content/uploads/2010/03/Prospect.jpg

Lean Marketing House 62

Using the Control points in your Marketing Cycle

Consider how a customer proceeds through the value stream. The tendency

is to think about shortening the cycle time by decreasing the non-value time

between each of these stages. One of the methods of doing this is to have a

strong call to action for a prospect to move from one stage to the next. D o

you know if a customer is ready to move from one stage to the next?

A lesson that marketers can learn from the Lean methodology is the

utilization of the control point. The control point is used to clearly define

measurable objectives that will allow a prospect to pass through the point to

the next stage, or be held until the objectives are completed. Consider how

many times a prospect enters a stage of your value stream without

experiencing the previous stages. When this happens, do you find yoursel f

explaining at the last moment certain objections that should have been dealt

with previously?

The tendency to slip into the next phase can be common early in the

timeline. The desire to move someone quickly through the value stream and

to the Buy stage or the Close will often compromise your original standards .

Our typical response is to flood the prospect with the additional informati on,

or make additional sales calls to explain the situation. More than likely this

situation will cause the process to be held up and dealt with as a special

situation.

Overview of a Control Point : Control point reviews help determine whether

all the goals within each stage have been achieved successfully and whether

the project can progress to the next stage.

Preparing for a successful control point review: Many reviews fail due to la ck

of preparation. If you are going to have a control point review, prepare fo r

it. This should include a minimum of a check sheet, milestone list,

Lean Marketing House 63

deliverable documents, etc., for review. This could even be an automated

process that the customer knowingly or unknowingly completes.

Let the numbers be your guide: Spend time developing good metrics and

methodologies for their capture. If you do control point reviews, the review

process is simple: either you made the numbers or you did not. If you let

metrics be general, like using the word "most" in lieu of a defined number,

you will create an ineffective tollgate. Always finding exceptions to allow

someone to pass through the point will defeat the purpose of the control

point. Stopping the line will take some courage initially and must b e part of

the training that is received.

Getting on Track �± Start thinking Cycles, Not Funnels in

your Marketing

Marketing fails when it does not deliver the right message at the right t ime

to the right person! Marketing correctly prevents waste, minimizes cost, and

more importantly excites customers. Typical marketing practices are unable

to do this when you think of marketing in a linear fashion. If you develop

your marketing as a cycle in lieu of the typical marketing funnel, you will

begin to understand how this can be accomplished.

Lean marketing systems are developed from the pull of the customer. If you

review my blog post on "Lean Marketing, The Toyota Way" you will see how

�7�R�\�R�W�D���O�R�R�N�V���D�W���P�D�U�N�H�W�L�Q�J���D�V���D���F�\�F�O�H���D�Q�G���D�V���W�K�H���³�U�D�G�D�U�´���I�R�U���7�R�\�R�W�D���² the

"radar" meaning the voice of the customer. This constant feedback shortens

the marketing cycle by creating an intimate knowledge of the customer, so

that it can be at the right place, at the right time, delivering the righ t

knowledge to the right person.

Lean Marketing House 64

How does someone create and utilize a marketing cycle in the planning

process? The typical Toyota solution is to gradually move on a solution as

data becomes available. It's very much like the iterative process in Agile

project management. In marketing, you must have a cadence (much like the

military) established in your marketing practice. Think of the army. Almost

everything is standardized: uniforms, weapons, training manuals, vehicle s,

and so on. This standardization allows the army and its soldiers to react to

the huge variation presented in a combat mission.

You should note that we are not talking about a repeatable process.

Repeatability means doing the same thing in the same way to produce the

same results. Though repetition will allow you to convert your inputs to

outputs with little variation, it also implies that no new information can b e

generated and used. Repeatable processes are not effective because precise

results are rarely predictable in the marketing process. Reliable processes

focus on outputs, not inputs. Using a reliable process, you can consistently

achieve a given goal even though the inputs vary dramatically. Reliability is

results driven.

Marketing cycles are not completely stable. They are subject to variations

caused by new knowledge. They are constantly being improved. The

emphasis of activities changes during projects, from more emphasis on

understanding the customer at the beginning to more constructing and

testing marketing functions at the end. We are trying to eliminate variation

caused by new knowledge. A marketing process that does exactly the same

thing every time is useless, so we try to eliminate variation that we cause

for no good reason.

Cycles are small and fast so that they will continuously produce knowledge.

The knowledge is used to determine tradeoff and is the basis of primary

exchanges at schedule meetings. These changes will be introduced into the

Lean Marketing House 65

marketing process quickly �V�R���W�K�D�W���F�X�V�W�R�P�H�U�¶�V���N�Q�R�Z�O�H�G�J�H���Y�D�O�X�H���F�D�Q���E�H��

evaluated through small incremental changes.

Lean Marketing House 66

Lean Marketing House Pillars (Value Stream Marketing)

Value Stream Marketing �± The Pillars

If you have been following the stages of the Lean

Marketing House you might be feeling a bit

confus ed. Marketing is not linear, but to make a

process understandable it is depicted that way. I

have given you background on developing

customer value and building a current state map .

We have arrived at building your value streams.

Value Stream Marketing consists of an entirely

different way of evaluating and performing your

marketing efforts. Marketing has flattened so

much that the terms "none" and "all" can

practically be used interchangeably. The truth is that marketing is so

fragmented that a phrase I use seems very applicable in most cases:

�³�(�Y�H�U�\�W�K�L�Q�J���Z�R�U�N�V�����V�R�P�H�Z�K�D�W���´���,�W���K�D�V���E�H�F�R�P�H���D���Q�H�F�H�V�V�L�W�\���W�R���E�H���H�Y�H�U�\�Z�K�H�U�H����

but that in itself is impossible.

We represent each customer market or value stream by the use of a pillar in

the Lean Marketing House .

Building the pillars of the Lean Marketing House often requires continu ous

testing and modification to see if the process is working. This can be

frustrating for many who routinely expect perfect solutions. Many times you

are testing something that you had never applied or measured before. You

will revisit your pillars, adjusting and re-aligning them to fit with the

organization. It is not unusual to postpone the rollout of pillars until the first

Lean Marketing House 67

pillar is well-established and working. When completed, the pillars pro vide

clarity, budgetary requirements, and a platform for management to buy in

and support.

Above the foundation of the Lean House are the pillars. In a typical Lean

House these pillars represent JIT, Jidoka (Quality), and Motivated People.

This is from the Toyota Production System and they are actually in a certain

order. Typically the middle pillar is described as the most important pillar

and it is the one of motivated people.

The pillars in Lean Marketing represent the different value streams

(sales/marketing channels) that we create. Segmenting our customer

database into the smallest possible groups will always make marketing more

effective. Consider a toothpick laying on its side and the strength tha t it has.

Of course it is very weak, so will be your marketing. When you are trying to

be everything to everybody. Literally, your sales will be flat and the cost of

marketing will be astronomical. However, if you stand the pillars up in the

air and segment your customers using multiple channels, your marketing

becomes more effective. If you can magically make your actions flow

upward, the leaner your marketing gets. I envision your customers sucking

on straw s, pulling your marketing efforts up through the glass rather than

you pushing them through.

Today's products and services reflect greater marketing segmentation. As

you segment, each value stream segment will include fewer customers.

However, it should enable you to identify the individual stages more

effectively or determine the material and information flow needed in each

step. It will also allow you to define waste and create better value for your

customer , basically the definition of value stream mapping.

Lean Marketing House 68

As a result of this exercise, you will change the shape of your pillars. You

should be able to shorten your cycle in some and as a result decrease your

expenditure in the marketing process. Others, on the other hand, may be

lengthened and a total ly different approach may have to be utilized. A good

example of this may be in the pursuit of a governmental contract. The point

to be taken is that there is nothing wrong with either situation, what is

wrong is treating each segment the same.

The key ingredient to getting started is developing the value proposit ions for

each value stream or pillar. The value proposition should clearly defin e your

CTQs and your ability to solve th em . Defining this alone will provide clarity

throughout the various stages in your marketing process. This value

proposition is a living document that will evolve as your product/service and

the customer's use of it change .

The point of defining the value proposition of the value stream is to succeed

at developing a manageable process. We want the resulting marketing

phases to meet our customer's needs, at the right time and at the right cost.

It must do this in a way that maximizes our investment in the process.

Marketing can be a complex (and often risky) process that in today's world

mandates speedy development. The Lean marketing process is geared to

provide a framework and specific tools for efficiently and predictably

reaching goals.

The Guiding Principles of Value Stream Marketing

Most companies have a process that moves prospects and customers

through a progression such as a marketing funnel or a sales pipeline. This

enables an organization to visualize the process and gives them an idea of

how many sales are close to closing or how many people are entering the

funnel or even how many are maybe A, B or C players.

Lean Marketing House 69

The movement is rather complex and could cross many different marketing

channels. At the end of the progression, a certain number of prospects

become customers and the others are kept in our pipeline un ti l they remove

themselves. We will even attempt to enlist referrals, especially from our

customers, to put more people into the pipeline. This accumulation of

prospects makes it difficult for business to understand the progression of

their prospects and maybe even their marketing efforts.

Organizations must come to understand that they are building a value

stream. Effective management of the pipeline is one of the most critical

components in marketing today. Finding the obstacles that hinder flow is one

of the most cost-effective ways of increasing sales.

A marketing value stream can be very long and continuously changing. It is

almost impossible for managers to evaluate every action taken with detailed

analysis. Instead you must create a set of guiding principles that you take

for fact and adhere to them. A set of guiding principles for value stream

marketing are:

1. Eliminate all the waste in the value stream: Creating flow in the

value stream requires all departments and functions in an

organization to work in harmony. Focus on the fundamental Lean

principle of eliminating waste.

2. Make marketing efforts visible to all members of the value

stream through a Marketing Kanban: If marketing efforts are

visible across the stream, then it is much easier for every

participant to plan work.

3. Increase throughput: When a company can increase throughput

to the point where it can exceed the expectations of the

customer, marketing cycle times are reduced (when work in

process , number of prospects in the cycle is reduced).

Lean Marketing House 70

4. Establish a marketing cadence and create level flow: The

ultimate goal is to have information move in a predictable,

consistent, and uninterrupted manner based on the actual

demand of the prospect or customer. This is known as level flow.

Level flow reduces variation in processes and tries to spread

activities equally over working time. This minimizes the peaks

and valleys in movement that create unevenness and

overburden, which result in waste.

5. Use pull systems: Pull marketing systems are a way of

introducing the value (achieve) that a prospect /customer would

recognize by your involvement (access) within their communities

(attract). These three levels of engagement evolved to the

simple term of pull marketing. These three levels of pull have

been wonderfully described in the recent book, The Power of

Pull: How Small Moves, Smartly Made, Can Set Big Things in

Motion . The authors define these terms as access , attract, and

achieve.

6. Increase velocity and reduce variation: Velocity is the speed with

which information and material move through the value stream.

Meeting customer/prospect demand by delivering marketing

efforts more frequently increases velocity. This helps to reduce

work in process and lead times, which allows you to more easily

adjust delivery to meet actual customer requirements.

7. Collaborate and use process discipline: The collaboration of all

participants in a value stream is necessary to identify problems

in the stream, determine root causes, and develop appropriate

countermeasures. To be truly effective, this collaboration must

be combined with standard improvement processes and regular

PDCA.

http://www.amazon.com/gp/product/0465019358?ie=UTF8&tag=business901-20&linkCode=as2&camp=1789&creative=390957&creativeASIN=0465019358
http://www.amazon.com/gp/product/0465019358?ie=UTF8&tag=business901-20&linkCode=as2&camp=1789&creative=390957&creativeASIN=0465019358
http://www.amazon.com/gp/product/0465019358?ie=UTF8&tag=business901-20&linkCode=as2&camp=1789&creative=390957&creativeASIN=0465019358

Lean Marketing House 71

Developing the Value Stream

A product introduction �² and even a simple marketing function �² is not

anything more than an experiment, an insight or a hypothesis until valida ted

by the customer.

You will seldom find your target through analysis. Rather, you will find your

target market by releasing and analyzing that data from the customer.

These releases are much simpler than they are explained conceptually. The

importance of the Marketing Kanban, though, is to develop a rhythm that

allows your marketing to deliver a reliable beat through a series of cyclic

actions. The more accurate that beat becomes, the louder �² and hence, the

stronger �² that message becomes. The old adage that only 50 percent of

your marketing works, you just do not know what 50 percent it is, may still

be true. However, through testing and the iterative process, the cost, time,

and accuracy of that 50 percent is improved dramatically.

�%�R�\�G�¶�V���/�D�Z���R�I���,�W�H�U�D�W�L�R�Q�����6�S�H�H�G���R�I���L�W�H�U�D�W�L�R�Q���E�H�D�W�V���T�X�D�O�L�W�\���R�I���L�W�H�U�D�W�L�R�Q����

From the Coding Horror Blog:

�³�<�R�X�¶�O�O���I�L�Q�G���W�K�L�V���V�D�P�H���W�K�H�P�H���H�F�K�R�H�G���W�K�U�R�X�J�K�R�X�W���H�Y�H�U�\���G�L�V�F�L�S�O�L�Q�H���R�I���P�R�G�H�U�Q��

software engineering:

�x Unit tests should be small and fast, so you can run them with

every build.

�x Usability tests work best if you make small changes every two

weeks and quickly �G�L�V�F�D�U�G���Z�K�D�W���L�V�Q�¶�W���Z�R�U�N�L�Q�J��

�x Most Agile approaches recommend iterations no longer than four

weeks.

�x Software testing is about failing early and often.

�x �)�X�Q�F�W�L�R�Q�D�O���V�S�H�F�L�I�L�F�D�W�L�R�Q�V���D�U�H���E�H�V�W���Z�K�H�Q���W�K�H�\�¶�U�H���F�R�Q�F�L�V�H���D�Q�G��

�H�Y�R�O�Y�L�Q�J���´��

Lean Marketing House 72

�%�R�\�G�¶�V���/�D�Z���G�L�U�H�F�Wly applie �V���W�R���W�R�G�D�\�¶�V���P�D�U�N�H�W�L�Q�J��

�x All marketing should be tested quickly and in small quantities.

�x Your marketing-cycle conversions work best if you make small

changes in intervals of approximately 20 percent of your sales

�F�\�F�O�H���D�Q�G���T�X�L�F�N�O�\���G�L�V�F�D�U�G���Z�K�D�W���L�V�Q�¶�W���Z�R�U�N�L�Qg.

�x Most Agile marketing approaches recommend iterations of no

longer than four weeks.

�x Marketing stages are about failing early and often.

�x �)�X�Q�F�W�L�R�Q�D�O���V�S�H�F�L�I�L�F�D�W�L�R�Q�V���D�U�H���E�H�V�W���Z�K�H�Q���W�K�H�\�¶�U�H���F�R�Q�F�L�V�H���D�Q�G��

evolving.

All marketing should be tested quickly and in small quantities. In f act, why

would you not test multiple e-mails one day and release an entire batch the

next day? Is there any reason that we are unable to do this anymore?

Another example is testing headlines on Twitter, blogs, etc.

Agile, Scrum, Kanban, or is it just a Marketing Funnel?

This is an empirical view of value stream marketing. The drawing is

reflective of three separate PDCA Cycles. In the value stream marketing

process, I use the loops to demonstrate a higher level of intimacy with a

prospect as they go through the value stream. The top loop is for existing

customers to nurture an even stronger relationship.

Most people think about the marketing process as a function of lead

generation and follow-up. They envision the marketing funnel which create s

an excellent visual image of collecting prospects and narrowing the field till

you produce a customer at the bottom.

Lean Marketing House 73

The job of marketing is to increase prospects, create better odds in obtaining

a customer, and increase the number of and dollars per customer. Marketing

is also responsible for decreasing the dollars spent in obtaining a customer.

These five parts can be best served through Lean and more specifically using

a Marketing Kanban. Once you introduc e Lean into marketing it will not take

too long before you are creating a VSM of the process. Most marketing

people do not look at marketing as a process so it may take a seasoned

mapper to facilitate. Without drilling down too far in the process, you can

gather numbers of prospects in each segment and the conversion rates as

they proceed through your value stream. Typically, to accomplish this you

must use only one value stream at a time or segment your list by a

category. When first mapping the process, use the best-defined channel so

that you do not fight the process.

The VSM created will be the outline for your Kanban. Kanban has recently

been used in Lean software development as a way of limiting work in

process and the amount of new work that is introduced into the process. As

a result, work would be pulled from the previous stage as work is completed

and levels demand. It emphasizes throughput rather than numbers.

The three separate areas of the diagram will have their own Kanban board ;

the same or separate teams may work on each cycle. On your Kanban board

you will visualize each as a separate swim lane. Separating these three

processes allows you to better identify the process steps and the tools

needed to facilitate the value stream flow. And, of course, using a Kanban

board for this process will help you identify where the process is broken or

where the bottleneck is occurring.

The Kanban board is where the actual work gets done. We want to limit

unnecessary work in process to match the pacemaker or bottleneck of the

process. We will use these boards to limit work in pr ocess into each stage

Lean Marketing House 74

and as a result create a smoother work flow (Heijunka) with a goal of

eliminating what Lean refers to as Muda (waste), Mura (unevenness or

inconsistent) and Muri (unreasonable). This way we maximize our marketing

efforts to the fullest extent.

Why would you want to Implement Kanban?

Kanban is a tool that controls your work in process. In marketing that would

be the number of prospects within your value stream. Most organizations fail

to recognize the hidden costs in overhead, effort, lost prospects that were

never prospects, support material, and other service-related activities.

Work- in -process reductions together with these factors can make Kanban a

�F�R�P�S�H�W�L�W�L�Y�H���H�G�J�H���L�Q���W�R�G�D�\�¶�V���E�X�V�L�Q�H�V�V���H�Q�Y�L�Uonment. The benefits of Kanban

can become a driver for creating a culture of continuous process

improvement when the improvements are translated directly into work in

process.

Just reducing the work in process forces

you to better understand your marketing

value stream. It forces you to recognize

how that marketing value stream relates to

target customers and how they need to be

segmented for more focused efforts.

When you are forced to constrict the

numbers of organizations or individuals

that you are dealing with, you will be

reminded of the comfort levels and informal walls that allowed these levels

to build up over time. A plus is that you will start using much more realist ic

Lean Marketing House 75

data to formulate these decisions. It is not easy to say that you will stop

marketing to a certain segment or group.

Can you have Overproduction in Marketing?

In most marketing processes it is more about growing the sales funnel with

leads, which in Lean terms is overproduction. The very nature of the Kanban

scheduling process sets up maximum and minimum work in process levels.

These levels should be controlled by setting up control points, settin g up for

better sales channels (segmentation), and providing directions for moving

the process forward. The Kanban also gives individuals much better

guidance on what is needed and by its very nature allows for better

utilization of your human resources. It will also readily identify the

constraints and bottlenecks within your process.

These levels can also signal when you should and shouldn't accelerate

�P�D�U�N�H�W�L�Q�J���D�F�W�L�R�Q�V�����<�R�X���D�Y�R�L�G���W�K�H���L�V�V�X�H���R�I�����V�K�R�X�O�G���\�R�X���R�U���V�K�R�X�O�G�Q�¶�W���\�R�X�����D�Q�G��

instead increase targeted efforts in various stages of your marketing

process.

As a result , the flow of the entire sales and marketing process improves and

you can better identify to whom it needs to be directed. Controlling these

levels should also create shorter flow cycles that will prevent you from

working on activities or creating material that becomes dated or obsolete.

Study after study has shown that marketing has become more and more

fragmented. The ability to reach your customer with one or even several

marketing tactics is a thing of the past. Both online and offline content have

to be relevant and adapted to a variety of tactics, which can only be

achieved effectively and within budgetary constraints by leveling and limiting

Lean Marketing House 76

your work in process. The most effective and proven strategy to accomplish

this is the Kanban .

Kanban scheduling can be simply stated as demand scheduling. In Kanb an,

the products are produced based on actual usage rather than a forecasted

usage. Therefore, for a Kanban scheduling process to be considered a true

Kanban, the production process it controls must:

�x Only produce product to replace the product consumed by its customer

�x Only produce product based on signals sent by its customers

Think of Kanban scheduling as an execution tool rather than a planning to ol.

Kanban replaces the daily scheduling activities necessary to operate the

process and the need for supervisors to continuously monitor scheduled

status to determine the next item needed. This is done through visual

signals within the Kanban.

Cadence in your Marketing Kanban

One of the best things about developing a Marketing Kanban is it allows you

to create a separate cadence for each marketing segment. The value stream

marketing diagram symbolizes exactly how important a cadence is. I use the

three iteration circles to highlight the change in cadence for a target

prospect when he nears the buying stage and the present customers that

need a different type of cadence.

What is cadence? Cadence is a rhythm determined by the quantity and the

frequency with which a prospect or customer moves through a marketing

cycle. In a true Lean operation, the prospect/customer should set the pace.

A mismatched cadence or trying to force feed your customer will usually

disrupt and sometimes even end the marketing cycle. Creating a smooth or

Lean Marketing House 77

level flow is one of the prime reasons that a Marketing Kanban should be

used.

When we create our value stream for a prospect/customer we like to

calculate our normal marketing cycle time. It differs from takt time which is

normally associated with value stream mapping. First of all it is not exact, it

is an average time. Every customer will be somewhat different. However, I

think the surprise is you will see a definite average cycle time (there is an

element of variation) that the majority of your prospects take. The more

qualified a prospect is, the more precise you can become with your cycle

time or cadence. On the other hand, the likelihood of getting orders will

decrease significantly as you move away from this time.

In Lean, a pacemaker point is used so that we can schedule around one

point and create a level flow. In a Marketing Kanban, I like to use the

constraint or the bottleneck as my control point. You can argue that yo u

have an external constraint, outside of your marketing. If that is true, then

the dollars and resources must be allocated appropriately. I would argue

that there is a constraint within your organization's marketing cycle that is

limiting your throughput. I believe that dealing with this constrain t is easier,

less costly, and more efficient than dealing with trying to fill the funnel .

Having a handle on your control point is not the only part of cadence you

need to be concerned about. Your marketing cycle should have a rhythm

about it!

We have discussed cadence in the sense of a prospect moving through the

marketing cycle but there is another important function of cadence. In most

outbound advertising media we discuss frequency. You need to be seen or

heard on a consistent basis for your advertising message to work. Ad reps

used to tell you that you need three or four times. Now, I hear that you

need 20 or more times. That really does not surprise me with the amount of

Lean Marketing House 78

noise that is out there. We know the shift is taking place to inbound

marketing. Inconsistent inbound strategy is not only ineffective but can be

damaging to your organization. A consistent strategy that is easily

understood throughout the entire organization needs to be deployed for best

results. You must develop a certain cadence to it.

Does your marketing mirror your customers �¶ buying

process?

1. Do you understand your customers �¶ buying process?

2. Does your marketing mirror that process?

3. Do you have specific marketing messages that your customer receives

at critical points in that process?

4. If you did, would your marketing be more effective?

Customers have a fairly regimented way they conduct business and a very

structured purchasing pattern. Most will even tell you. The fact of the matter

is your sales people already probably know it. Document this process. As

you go through it step by step, pick critical points and review what type of

marketing materials you would like them to have in their hand as they reach

those points. Maybe even think about reaching them right before they reach

a critical point. If you do this, it will create an entire ly different way of

looking at your marketing. The checklist provides a systematic method to

determine the decision. If used it should bring forth the best possible

solution.

Since the buying process is defined by the customer, it should no lon ger

seem subjective. Look at each of the individual steps and determine a solid

reaction to that process. For instance, one of the features of your product

may be testing the solution in their environment. Having a case study or

testimonial in place or having a comparison sheet or an unbiased guide for

http://www.business901.com/blog1/wp-content/uploads/2009/01/crazy-mirror.jpg

Lean Marketing House 79

them to use during the selection process may accelerate the solution or even

prevent a full test from having to be conducted. Having an Excel

spreadsheet for the customer's process may work perfectly. There are

numerous ideas and suggestions that can be made but the secret is having

the information as part of a process. That way you can spend your time

improving the process and being with the customer. When you dash off to

create just the right thing, how many times does it not quite fill the bi ll or

you find out that the 12-page document had something that just did not

work quite right ? Even more common, it takes you down a path where you

had to create more material for the remaining steps.

Marketing is not an event; it is a process and a mindset. A consistently high-

quality marketing effort cannot be produced by a faulty process. You must

have products or services in place to meet your customer expectations. Look

at each step and mirror your customer's process. Be able to pick your

marketing reaction as quickly as you could turn a faucet. Wash your hands

of a sloppy process and give the customer exactly what he wants, when he

wants it, and how he wants it. Balancing the process will soon become as

easy as adjusting the water for the right temperature. But to do so, make

sure you look in the mirror each step of the way.

Determining your Customer Perspective - Who do you

want?

Starting with this statement may not be the best lead in this day and age ,

but you do have to start your process thinking here. Both a start- up and an

existing business ha ve to define their ideal customer. When you do, you

understand your marketing challenges so much more clearly. So, who do

you want as customers? I would assume that you would like them to be

economical to obtain, profitable once you have them, and easy to retain. We

Lean Marketing House 80

need to start with a few specific characteristics but the overwhelming issue

that you must address is how that interaction with the customer happens

within your company, and if you can support it in a way that is acceptable to

them.

How Many Customers Do You Need? Think of the throughput of your

organization and the mix of customers that you can effectively support. Can

you only a support a few large customers, or many small customers? If you

would like a mix of both, consider your percentage: 80/20, 70/30? Think

about how this would change not only your marketing but your operational

structure.

What are the characteristics of your marketplace? Do you understand

the market size, the growth rate (shrinking or growing), the different

segments, and your competition? You also need to understand the economic

value of customers in each category that you may segment them in. After

you determine the characteristics, ask yourself: Can you economically

compete in this arena? The cost to service certain markets can be

considerable; it may be a good time for a SWOT analysis.

What specific characteristics vary among customers that affect their

profitability? We try to have an ideal customer, but the bottom line is t hat all

customers are different. Some of the specific characteristics that might be

different are:

�x Volume

�x Sales support

�x Inventory required

�x Distribution support

�x Credit and collection costs

�x Speed of collection

Lean Marketing House 81

�x Engineering support

�x Order entry support

�x Field service

Maybe the most important consideration is whether your customers also

value the items that your organization values the most. It is difficul t road to

travel, if you sell your organization on the values that identify your

organization and then find a customer base that disregards them. So, who

do you want as a customer?

Determining your Customer Perspective - Can you satisfy

these customer segments?

Think about what is important for customer satisfaction . Is it on -time

delivery, production cycle time, conformance, warranty clams, etc. Many

segments require more hand holding before, during, and after the sale.

Others may require a little more customization. These metrics are extremely

important when you are considering marketing to them. You want to align

their expectations according to what you can deliver. Be careful, many times

to get the order in these segments, you may promise more than you can

deliver, never a good scenario for either party.

How much does it co st to market to this particular segment? Will you have

to advertise through certain media, attend certain trade shows, incur

additional sales or technical support expenditures? And of course, how price

sensitive is this segment? You may find certain segments prefer to buy

online, through distribution or even direct. These sales cannot and should

not contradict each other but should be part of an overall marketing

strategy. Without them, price confusion, dealer erosion, and mixed

messages will send alarms to a customer that will certainly make the sales

Lean Marketing House 82

process much more difficult, if not impossible. You may be better off

excluding a certain market segment.

Channel Management is one area that I find to be the most mismanaged

in the marketing process. The particular way you go to market can vary the

volume and timing of purchases. It can even affect after-sales service and

an ingredient that is sometimes forgotten, customer loyalty. Many times you

will find that the loyalty is stronger with your distribution source than y our

product. On the other hand, an online purchase will seldom develop deep

customer loyalties. There is nothing right or wrong about any situation; just

be sure to recognize the situation for what it is.

Can each of these segments have a different price for the same product

or service? Unless you package the product differently it is very difficult to

do that. Also, you have to make sure your distribution structure is

compensated adequately. Failure to do so will cause that source to be

always on the outlook for an alternative. They may build a need for your

product within their clientele and then supply a competitor's product t hrough

no fault of their own. Pricing issues must be dealt with before you enter each

different segment of the marketplace. Many times by adding services or

financing in these segments, you can provide revenue to offset the

additional expenses. Do not forget to ask your distribution source for ideas.

They may have current financial packages already in place that they would

gladly utilize.

Not every segment can be profitable to you . Not every segment is

worth the risk. You must remember what allows you to make margin and not

try to be someone that you are not. You may want to look at it this way:

Who wants you?

Lean Marketing House 83

Determining your Customer Perspective - Can you retain

this customer?

Do you really look at this as a consideration when developing your

marketing segments and the value you place on acquiring a certain type of

customer? Most of us look at repeat and referral strategies across the board

for every segment. Though I would not disagree that we should have a

strategy for each, consider the segment or that type of customer that you

acquire that always seems to give you the benefit of the doubt or refer

business to you. Should you not be biased in how you allocate your

resources to that segment? Would it not be beneficial to offer certain

incentives to that segment? Is this not the measure that most determines

the profitability of the customer? My first question to most new clients: D o

you have customers that refer you, and why? That is one of the strongest

indicators on the health of the brand.

Just by considering these statements above, you can see why I feel so

strongly that you need to consider your ability throughout the entire

marketing process to maintain and build that customer into a repeat/referral

customer. The initial sale should do nothing more than allow your best

advocates to experience the entire brand! If you have segmented your

marketing channels into whom you want as a customer (part 1) and who

wants you, the next logical step is, who will repeat and refer?

Losing customers is the clearest possible sign that customers see a reduced

stream of value from the company. It is simply the strongest indicator that a

brand is in trouble, even if you are replacing the lost customers with new

customers. New customers typically cost more to acquire, having to go

through the entire value stream, and older customers are working in the top

half of the value stream. Since that is true, repeat customers tend to

produce greater cash flow and profits than newer ones. Referral customers

Lean Marketing House 84

are also more profitable because they typically enter the value stream not at

the top but at a much higher point.

Ask yourself, do retention and referrals matter? Put numbers to it. How

much does it cost to obtain new customers versus to retain old customers?

Consider whether the repeat/referral customers have different purchasing

patterns . What makes a repeat customer attract other customers?

How would you go about gaining a repeat customer? I believe customers

evaluate you based on three areas: value for the price, quality , and service.

If you provide metrics that are very responsive to these areas and

continuously educate to receive input from your customer base, you will go a

long way in retaining clients. However, these measurement metrics must not

be at the expense of your customers �¶ time and resources.

You should consider ways of making them a part of your operations, service,

sales, and marketing processes. As an example, you may notice less

frequent contact or payments being extend ed. Look at these as signs to

engage your customer. Building quality measurement systems into your

process may be the most important ingredient in your marketing cycle.

Lean your Marketing thru Segmentation

�x How do you look at your marketing?

�x Do you know where your leads come from?

�x How are you processing leads to make them successful?

Many organizations do not look at their sales and marketing process in a

linear fashion, let alone create a value stream. When organizations first map

out the process, they look at connections where people come from being all

over the map. They look at a simple value stream as an oversimplification of

reality. Not everybody goes through each step of the cycle. Some will skip

Lean Marketing House 85

from step one to step three. Someone may enter the cycle in step three.

These interconnections are not trivial, it is what makes your process work

and it also may be stopping it from working. So what is the purpose? The

purpose of creating the value stream is very simple: It is easier to

manage!

Your flow system structure will allow an organization to operate at maximum

efficiency. The secret in creating such a linear flow is segmentation. Without

it, you will continue to operate in less than an optimum manner. You will

never be able to find your constraint, because it will be moving around,

practically with every single opportunity.

Different opportunities, normal variation, and changing workforce make it

just about impossible to balance everything. There is a weakest link; there is

one element in your system more limiting than another. Why is it so

important to find that? Without working on your greatest constraint, much o f

your work will be wasted and non-productive. Take a look at your value

stream and see how proper segmentation may alter your perception. As you

can see, not all steps may be needed for each and every channel. An

excellent example is someone that has been referred to you. With the proper

referral program in place, you will know exactly at what step in the process

that person should enter.

Keep segmenting your list till you gain a linear flow. Yes, there may be a fe w

exceptions. However, I think it might be interesting to scrutinize those

exceptions. Are these exceptions really your target market or ideal client? I

think you might find out that they are something less than ideal clients.

Whatever you do, do not ignore the exceptions; they may provide valuab le

insights in to your marketing process.

Lean Marketing House 86

Are you fumbling thru your Value Stream?

In a value stream mapping process, one of the metrics used is percent

complete and accurate. It is a way of measuring the quality of hand-offs

inside the value stream. You get a sense of the rework or work not

completed that is being transferred from one stage to the next. In Lean, we

define this area as a control point review and in Kanban it is very similar to

the Queuing stage or the To-do stage. No matter what you call it, i t may be

your biggest inhibitor to flow.

Hand-offs are usually an issue. If you're not paying attention to the quality

of the hand-offs, then the information worked on will be wasted and have to

be redone. Paying attention to the quality of the hand-off with p ercent

complete and accurate is a key metric to be considered.•

How to define a poor hand-off:

1. No clear ownership of the hand-off: This is evident with the famous

�V�D�\�L�Q�J�����L�W�¶�V���Q�R�W���P�\���M�R�E��

2. Rework: This problem can be easily disguised from one hand-off to

another. Someone with experience on either side of the hand-off can

make it work.

3. Control Freaks: We talk about them but little is typically done. It i s an

efficient way to get things done. They become readily apparent when

just about all your activities come together at a single person or

department.

4. Too many unusual situations: If everything is a special, it becomes a

standard! This could be a result of a complex chain of command, a lack

of employee empowerment, poorly defined procedures or the

preceding hand-off being bad (my favorite).

Lean Marketing House 87

5. Too many hand-offs: You will notice this almost immediately in the

mapping process as there may be single tasks being mapped and

handed-off back and forth between people and departments.

6. Value/Non-value Ratios: Your time (value) to complete a series of

steps may be only an hour or two. However, the process takes a day

or two to complete (n on-value). This is common when one or two

steps in the process must wait for another to be completed.

7. Poor utilization of reports: In Lean, it may be standard work, in many

organizations it is just a checklist, in others, there may be no

documentation at all, and in others it may be excessive.

When you have problems with the hand-off, most people will attempt to fix

them. However, without having knowledge of the entire value system, their

fix could decrease or even incapacitate the entire system. It is important to

identify problems but I would advocate avoiding the temptation to fix each

problem as soon as it is identified. Many of the problems identified wil l turn

out to be merely symptoms of underlying systemic problems.

Good Marketing should minimize your Pipeline

Many people believe that to apply value stream marketing using Lean

techniques is about removing waste. Eliminating waste is one of the guiding

principles of value stream marketing but you must make some fundamental

improvements in your marketing cycle before a pull marketing system will

work.

Value stream marketing is about having a minimum amount of work in

process (WIP). However, you cannot just wake up one morning and decide

to do it. You cannot just remove marginal leads or work with only higher

�Y�D�O�X�H�G���O�H�D�G�V�����,�W�¶�V���D�E�R�X�W���D���M�R�X�U�Q�H�\���Y�H�U�V�X�V���W�K�H���G�H�F�L�V�L�R�Q���W�R���U�H�G�X�F�H���\�R�X�U���:�,�3����

Lean Marketing House 88

Managing your WIP will make you aware of many wasteful processes and as

a result will provide opportunity to remove them.

In value stream marketing there are four critical components that you must

understand: protect sales, reduce your WIP, improve your cycle time and

remove waste.

Most of the time when an organization seeks to improve its marketing, the

central message is creating more prospects or more WIP. Seldom does that

work. Filling the pipeline creates more WIP which creates more work and

reduces your effectiveness and productivity. You end up with the wrong

people doing the wrong thing at the wrong time. This is the essence of

overproduction.

The first step is to distinguish how your sales prospects are entering the

pipeline. That should be fairly easy to distinguish. However, it may result in

a very long list. Try to get a handle on this and group them according to

your existing marketing channels. Take an empirical view of this.

The next step is where most of the problems occur. Once someone is in a

pipeline, �D�O�O���N�L�Q�G�V���R�I���W�K�L�Q�J�V���K�D�S�S�H�Q���D�Q�G���L�W�¶�V���K�D�U�G��to be certain what took

place that enabled them to come out the other end as a customer. This

second step will ask us to start trying to understand our marketing cycle and

put it in a meaningful value stream. You may only understand a portion or a

percentage of it; the rest may be so unpredictable that you cannot even

venture a guess. Listing the process steps of your marketing stream will

allow you to start noticing conversion rates, constraints, and variation.

However, to start managing sales you have to start measuring them in a

meaningful manner. The third step is measurement. If you cannot measure

something the old story is do not do it. At this point in the sales and

Lean Marketing House 89

marketing process we are not asking you to change anything, just list it so

that we can start observing and trying to apply measurements to it. Many

times you will be able to identify a small percentage of prospects/channels

that contributes to the majority of your sales. This is the value stream where

you should concentrate your efforts and make improvements. It is typically

the best known and easiest to identify (wonder why?).

The more WIP (more inventory), the more variation and less reliability you

have, which will cause a reduction of flow. Forecasts will be off or non-

existent even though we will have a considerable number of prospects. Start

focusing on your lead times and waste will disappear. If you do not believe

me and you still want to get rid of some waste here is my stab at it.

Improving the marketing cycle is where the fun really begins. By protectin g

sales and reducing your WIP, you have only made minor changes other than

discovering what makes your marketing process flow. Developing your

Marketing Kanban has allowed you to sort out variation and discover over

and underutilized resources. Visualization of your marketing cycle has

hopefully allowed you to remove some of the low-hanging fruit ; I actually

hate that ter m.

I find most marketing people are somewhat intimidated by the Lean too l of

mapping and but can readily identify with a Kanban board. Creating t hat

structure and working with it to provide flow makes the transition to a value

stream mapping project much easier. Using a Kanban, you can create a

current state map with the metrics you need to develop a future state m ap.

When you create future state, I think a little more structure is needed and

the outline I use is one described in the book, Value Stream Mapping for

Lean Development: A How-To Guide for Streamlining Time to Market . Drew

Locher explained how to create a future state map by utilizing seven bas ic

questions:

http://www.amazon.com/gp/product/1563273721?ie=UTF8&tag=business901-20&linkCode=as2&camp=1789&creative=390957&creativeASIN=1563273721
http://www.amazon.com/gp/product/1563273721?ie=UTF8&tag=business901-20&linkCode=as2&camp=1789&creative=390957&creativeASIN=1563273721

Lean Marketing House 90

1. What does the customer really need?

2. How often will we check our performance to customer needs?

3. Which steps create value and which steps are waste?

4. How can we flow work with fewer interruptions?

5. How do we control work between interruptions, and how will work be

triggered and prioritized?

6. How will we level the workload and/or different activities?

7. What process improvements will be necessary?

Drew goes on to conclude that future state mapping is not a brainstorming

session. He likes to use a key ground rule of 70%. If the team believes that

they have a 70% chance of implementing a particular idea in less than one

year, it could be included as part of the future state. If it is longer, t he entire

improvement effort would suffer. These specific improvement efforts will be

depicted in a value stream map by the use of a Kaizen Burst icon.

When considering how to use value stream mapping in the marketing

process I think the seven questions provide an excellent base for walking

through the process. You have to remember, you already have a current

state map drawn. In essence what you are trying to do is to move not only

from current state to future state but from an internal perspective to an

external perspective. Your customer should be determining your value

stream. I believe this is the best way to improve your marketing cycle.

Taking each channel or swim lane on your Kanban board one at a time and

mapping the process will give you the best results. After creating the future

state map, move the process back to the Kanban board for execution.

Contrary to a whole lot of Lean folks, I believe waste is an afterthought in

Lean. After you protect sales, reduce WIP, and improve your marketing

cycle, waste will appear, and appear again and again. When it seems like

Lean Marketing House 91

low-hanging fruit, remove it, but not before. Your challenge is not removing

waste but increasing flow, reducing variation, and creating reliability.

Ultimately you will find waste in the number of prospects within your

marketing cycle, your WIP!

The seven types of waste in manufacturing are well known: overproduction,

waiting, transport, extra processing, inventory, motion, and defects. The

seven types of waste for marketing streams are:

�x Overproduction as a result of too much work in process

�x Waiting as a result of poor flow and lack of leveling demand. I

discourage the concept that we should not have slack in a system and

idle time.

�x Complex, poor scheduling systems that prevent flow

�x Extra processing responding to the marketing idea of the week.

�x Poor hand-offs, created as you move from one step of the process to

another. This results in delays and incorrect information.

�x Inventory; to o much WIP

�x Push marketing pushing marketing processes and material onto

prospects and customer that are not asking for it.

These concepts should become apparent as you work through the three

preceding steps. Value stream marketing is not about removing waste as the

first step. It is about creating awareness of each value stream so that you

�F�D�Q���G�H�W�H�U�P�L�Q�H���W�K�H���Y�D�O�X�H���R�I���\�R�X�U���P�D�U�N�H�W�L�Q�J���I�U�R�P���W�K�H���F�X�V�W�R�P�H�U�V�¶���S�R�L�Q�W���R�I��

view.

Value Stream Mapping your Sales Team

Seek ing a response to each of the customers �¶ decision steps can be done by

utilizing a high level VSM and can really assist in breaking down the sales

Lean Marketing House 92

silo and making sales a team effort. In most organizations, this concept is

me t with strong resistance. Most sales people look at it as another silly

initiative and most internal people see sales as a vehicle to customer data.

As a result, sales resist rightfully, preventing themselves from becoming

extended clerks. However, the approach really should be about how to

increase face time with the customer. In my opinion, face time is the #1

enabler of increased sales.

Collaborate and use process discipline: The collaboration of all participants in

a value stream is necessary to identify problems in the stream, determine

root causes, and develop appropriate countermeasures. To be truly effective,

this collaboration must be combined with standard improvement processes

and regular PDCA.

Your success has a lot to do with not only marketing to the right companies

but marketing to the right internal champions. This can raise an interesting

issue in terms of who is the right internal champion for your efforts or

initiative. Consider the fact that in most cases, your product/service is not

the best overall choice for the entire organization. Few times is there a clear-

cut, hands-down winner. There can be a very tricky political landscape to

navigate that will result in someone winning and someone losing. One of the

reasons many marketing-driven companies still fail is that they forget about

the people skills needed to manage this transformation or change in a

positive way. The people skills are what makes your marketing work and the

reason your top sales performers get to go to t he club while the marketers

share pizza in the back room! The fact is that the sales people have already

navigated the political landscape of your organization much better th an most

marketers do.

Currently, a structural change is occurring within the sales and marketing

arena. It has moved into a world of shared experiences with the essence of

Lean Marketing House 93

teamwork and collaboration at the forefront. Building these teams from the

silos that exist in your organization (no matter what size) is an extraordinary

task. It will take special skills to meld these components together.

One such organization created their value stream team from a group that

consisted of sales, marketing, IT, engineering, and accounting.

An overview of that team:

1. Sales was an above-average performer who was extremely well-

connected with his customer based but lacked technical and social

media skills.

2. Marketing was well-connected in social media and graphic design but

had little customer or analytical experience.

3. IT was very competent in troubleshooting and installation and

application but had little interest in discussing benefits and spent more

time downplaying the features.

4. Engineering was very technical and well-schooled and was very upbeat

about the features and benefits offered on the product. Saw ways the

product could fix a lot of things that the customer was having

problems with.

5. �$�F�F�R�X�Q�W�L�Q�J�¶�V���L�Q�L�W�L�D�O���U�R�O�H���L�Q���W�K�H���W�H�D�P���Z�D�V���I�R�U���W�K�H���F�X�V�W�R�P�H�U���I�L�Q�D�Qcing.

An overview of �W�K�H���F�X�V�W�R�P�H�U�¶�V���E�X�\�L�Q�J���W�H�D�P��

1. Purchasing consisted of two people, one for fact finding, narrowing

down the selection but not authorized to spend the amount of dollars

for the purchase. The final purchase had to be signed off by a senior

buyer.

2. User Group: This product was to be used by two shifts with multiple

operators. Supervisors and users were involved in the trial process.

3. IT department was involved to determine the level of support and

compatibility.

Lean Marketing House 94

4. Accounting was involved to determine and evaluate the finance and

purchase terms.

5. VP of Operations ultimately had to approve purchases .

The purpose of this exercise is not to go into the team dynamics but to bring

awareness to the different perspectives that exist inside the organization

�Z�K�H�Q���\�R�X���E�U�L�Q�J���W�K�H���W�H�D�P���R�I���G�H�F�L�V�L�R�Q���P�D�N�H�U�V���I�U�R�P���W�K�H���F�X�V�W�R�P�H�U�¶�V���V�L�G�H���R�I���W�K�H��

�H�T�X�D�W�L�R�Q���L�Q�W�R���S�O�D�\�����<�R�X�U���F�X�V�W�R�P�H�U�¶�V���W�H�D�P���P�D�\��look very much like yours or

have many of the same dynamics. The power to make the decision may var y

widely within the team but most anyone can be a deal killer.

How do you go about bringing unity to this mix of players? I believe th e only

unifying agreement is in defining the value proposition you offer th e

customer. Without this clarification, mixed and inconsistent signals wil l be

sent throughout both organizations. As you have heard me elaborate many

times, the lack of clarity not only prohibits flow within your organization

but it will also prevent your customer from making a decision. If your value

proposition is well-stated and understood, chances are that the internal

champion within your customer �¶s four walls will be able to, well, champion

your cause much better.

Create your own sales team by reviewing who responds to your c us�W�R�P�H�U�V�¶��

VSM. Start having a few meetings, similar to a daily standup meeting. In th e

spirit of true collaboration, do not automatically exclude your customer from

the team. This concept really could increase face time!

Should work cells be used in Sales and Marketing?

Cellular manufacturing is one of the most powerful Lean tools. It will all ow

for smaller lot production, quality improvements, and shorter lead times,

and simplifies the implementation of pull. Typical manufacturing systems

Lean Marketing House 95

had the same machines all grouped together and as a result batch type

manufacturing was developed. As manufacturers developed cellular systems,

they found quality improved and smaller lot quantities could be efficiently

handled. Many of the work cells were rearranged into U-shaped or L-shaped

patterns. This allowed one worker to operate several machines which

improve productivity. The benefits have been very well documented and

applied to many industries.

Using Lean principles in discussing the marketing funnel leads to di scussions

about adding control points for identifying when prospects should move from

one stage to the next. Inside the stages, we have different marketing

programs that are taking place. When considering marketing programs

seldom does the discussion turn to the personnel that are handling these

programs. In most sales and marketing applications, you have marketing

assigned by the duties they do and salespeople assigned to certain account s.

I think it might be interesting to consider what we have learned in U-shap ed

or L-shaped work cells.

Instead of the typical arrangement, what would prevent an organization

from assigning the personnel and cross-training them within one of the

marketing stages ? This way they would become experts within the stage and

be able to respond to the needs of a prospect better and more efficiently.

Since they are handling the tools of the stage, that particular area would

have a better chance of improving the methods utilized within it.

In recent times, quality has suffered in sales and marketing. Many times, the

customer seems to be more of an expert than the salesperson calling on

them. Other times experts have to be brought in and duplication of

manpower takes place. Many companies have a sales closer or a sales

manager that would come in and have the power to close a prospect when

Lean Marketing House 96

ready. If you were doing that during each stage, the likelihood of passing on

more, better qualified prospects would increase .

The key to your thinking should be in flow rather than function. Take each

individual stage and think about creating a work cell by defining the

operations that take place within that stage. The number of resources within

that stage will have to correlate to the number of prospects within the st age.

It must be recognized that numbers do not always work out perfectly and

that certain talents may still have to be utilized in several different st ages. I

believe that the quality of the interaction would increase with this type of

system. The goal in Lean is continuous flow or as close to that as possible,

while eliminating waste of waiting and waste of overproduction. I believe

that this type of arrangement would be an organization �¶s first step in leveling

sales volume.

How effective ly do your Sales and Marketing teams work

together?

Many organizations would say not at all. But w hy , since they are so

intertwined, do they not work well?

A few reasons:

1. Marketers are typically introverts and Sales are extroverts.

2. Marketers deal with the future, Sales with the present.

3. Marketers think about the big picture, Sales close a sale.

4. Marketers seldom get credit, Sales get all the credit.

5. Marketers really do not do anything, Sales work their tails off.

6. Marketers wonder why Sales do not work the leads.

7. Sales wonder why Marketers give them such crap leads.

8. Marketers wonder why they have to do everything to get a sale.

9. Sales wonder why they have no support.

Lean Marketing House 97

No wonder they do not like each other. However, I think I have an answer.

Eric Reiss believes that in Lean product development you need both a

programming and a customer development team. My idea is to make the

marketers like the programmers and sales similar to the customer

development team. My blog post on the subject, Receiving Better Response

Rates thru Agile, displays the diagram of the interrelationship that mu st be

developed and elaborates on their roles.

But the bottom line is that they have to start building trust. The y have to

break down the dysfunctional aspect that exists between the two. Who

better to explain this than one of my favorite authors Patrick Lencioni?

Patrick pinpoints the issue of group behavior in the final book of his po pular

corporate fables trilogy. The Five Dysfunctions of a Team: A Leadership

Fable tells a story and teaches lessons about using leadership to inspire real

teamwork.

Patrick has a complete Five Dysfunctions of a Team Workshop Deluxe

Facilitator's Guide Package that is outstanding and can be a great start not

only for sales and marketing but for your entire organization.

World of Work Will be Witnessing 10 Changes

Gartner Says the World of Work Will Witness 10 Changes During the Next 10

Years

The world of today is dramatically different from 20 years ago and with the

lines between work and non-work already badly frayed, Gartner, Inc.

predicts that the nature of work will witness 10 key changes through 2020.

Organizations will need to plan for increasingly chaotic environments that

are out of their direct control, and adaptation must involve adjusting to all

10 of the trends.

http://www.startuplessonslearned.com/
http://www.amazon.com/gp/product/0787960756?ie=UTF8&tag=business901-20&linkCode=as2&camp=1789&creative=390957&creativeASIN=0787960756
http://www.amazon.com/gp/product/0787960756?ie=UTF8&tag=business901-20&linkCode=as2&camp=1789&creative=390957&creativeASIN=0787960756
http://www.amazon.com/gp/product/0787994413?ie=UTF8&tag=business901-20&linkCode=as2&camp=1789&creative=390957&creativeASIN=0787994413
http://www.amazon.com/gp/product/0787994413?ie=UTF8&tag=business901-20&linkCode=as2&camp=1789&creative=390957&creativeASIN=0787994413
http://www.gartner.com/it/page.jsp?id=1416513
http://www.gartner.com/it/page.jsp?id=1416513

Lean Marketing House 98

Work will become less routine, characterized by increased volatility,

hyperconnectedness, swarming, and more, said Tom Austin, vice president

and Gartner fellow. By 2015, 40 percent or more of an organization �¶s work

will be non- ro utine, up from 25 percent in 2010. People will swarm more

often and work solo less. They wi ll work with others with whom they have

few links, and teams will include people outside the control of the

organization, he added.

In addition, simulation, visualization, and unification technolo gies, working

across yottabytes of data per second, will demand an emphasis on new

perceptual skills.

1. De-routinization of Work

2. Work Swarms

3. Weak Links

4. Working With the Collective

5. Work Sketch-Ups

6. Spontaneous Work

7. Simulation and Experimentation

8. Pattern Sensitivity

9. Hyper connected

10. My Place

I think Austin makes some excellent points in the article and I encourage

you to read it in its entirety. This structure is very similar to many of the

Agile practices that have been developed in the Lean software development

field. Agile software development is a group of software development

methodologies based on iterative and incremental development, where

requirements and solutions evolve through collaboration between self-

organizing, cross-functional teams.

Lean Marketing House 99

Though these practices were a result of improvement in a knowledge based

field, they are starting to be applied in other areas such as marketing,

supply chain, and even hardware development. One of the difficulties people

have in grasping this concept is that it is more about flow and speed of the

overall process versus efficiencies.

Lean Marketing shortens Marketing Cycle and increases

Life Cycle

The value stream map is a Lean tool to analyze the value stream. Value

stream mapping techniques involve mapping each step of a process looking

for waste and improving the total time from the beginning to the end of the

entire stream. One of the powers of the mapping process is that it enables

the team to see the entire picture. This coincides with the fundamental Lean

thinking of optimizing the entire process versus the individual stages.

Waste in marketing is not as readily identified as in other areas. One

example of marketing waste is time. There is typically agreement that the

longer a customer/prospect stays in one of the process stages of the value

stream or in the queue waiting to go from one stage to the next, the gre at er

the chance of losing the customer. There is also a strong argument

presented that the customer controls this time and trying to hurry them

through the cycle may be just as detrimental as the wait time.

Remembering that we want to look at how to optimize the entire process

instead of just a particular stage, our first step would be to evaluate the

total time spent, not resources allocated or used. Moving through the value

stream quicker is many times just a matter of evaluating the internal delays

that occur in the process. By removing them, we enable the customer to

make faster and better decisions. We also create more credibility for

�R�X�U�V�H�O�Y�H�V���D�V���W�K�H���³�J�R���W�R���J�X�\�´���D�Q�G���W�K�H���R�U�J�D�Q�L�]�D�W�L�R�Q���W�K�D�W���K�D�V���G�R�Q�H���W�K�L�V���E�H�I�R�U�H����

Lean Marketing House 100

The question is how do we get there? You must first look internally at

eliminating delays.

�$�Q�D�O�\�]�H���\�R�X�U���W�H�D�P�¶�V���U�H�V�R�X�U�F�H�V��

�x Are you always looking for engineering help?

�x Do you need IT to set up a trial?

�x Is a sales call needed?

�x Are you always waiting on a proposal?

I like to start by suggesting we have unlimited resources, then asking what

the structure would look like. Many times with a simple reallocation of

priorities such as software trial being the first priority of IT, there is a

tremendous improvement. Other times, there is simply a lack of personnel .

This reminds me of a warehouse being more important than a machine. You

can increase flow with the machine though you may decrease efficiencies

within the department. In the marketing cycle, can you afford having lead s

sitting going stale? Shifting of duties and resources can very often create

extra bodies that some may deem inefficient.

Reduce the size of a process step. This sometimes enables more activities

for an underutilized resource. Seldom will combination of stages act as a

method of decreasing cycle time. Improve your response time by

getting closer to the customer-literally!

Look at the process es that may be hindering your team. Location has always

been one of the main reasons that you locate sales people in territories. Your

customer/prospect is in a different business. His desires and needs will

require more adaptability on your part. Why not locate your entire value

stream teams in strategic locations? It sets a priority with the team on what

Lean Marketing House 101

is important and improves communication between them and your

customer/prospect. Customer support located geographically will reduce

travel and being in the same time zone may result in a decrease in respon se

time. Most of all what message does it send to your customer? This

detached team can usually function well within a company structure as this

structure is well known and has more flexibility for your team.

Build quality into your process: Respect your people. The

sales/marketing team knows how to improve their process more than

anyone else. They can tell you if the paperwork, request for proposals, and

specifications are flowing. They know the degree of misunderstandings that

are occurring internally and with customers. Allowing local control will

invariably decrease cycle time for the team but it may increase for an

organization as a whole. It is important when local optimization occurs

(within specific value streams) that this process is well documented and the

knowledge created is passed on to other teams.

Most sales teams initially spend much of their time discovering how to create

more material for the last response. The lack of a well-defined value stream

lets errors creep in. Poor value stream quality and customer requests that

are hard to understand contribute to wasted time. Properly defining your

value streams or, in simpler terms, understanding your customer needs

better can reduce much of the confusion or running around like a chicken

with its head cut off that may occur.

Focusing on delays is an important part of Lean marketing. Delay is one of

the first things to be considered in the value stream and should be a primary

focus. It is extremely important to sustain this effort by getting closer and

closer to the customer buying process. The more you engrain yourself in

that structure, the greater your probability of success. It will decrease your

marketing cycle and in the �O�R�Q�J���U�X�Q���L�Q�F�U�H�D�V�H���\�R�X�U���F�X�V�W�R�P�H�U�¶�V���O�L�I�H���F�\�F�O�H����

Lean Marketing House 102

Lean Marketing House Foundation

Why do The Pillars of the Lean Marketing House Crumble?

Is it just poor planning? Maybe you really did not believe in the system.

Typically there are four barriers to implementation of most plans.

1. Clarity; few people understand the strategies.

2. People may not be directly linked or measured by the outcomes.

3. Money; the entire process is not totally funded.

4. Management looks for quick wins versus building a platform.

Most organizations build their pillars at the strategic business unit level, i n

the marketing departments within the business. However, they must include

and receive buy-in from customers, sales, and other parts of the value chain

to make it work. If it is pushed down, it will seem like just another program.

Once we have designed the pillars of the Lean Marketing House we need to

implement them throughout the entire organization. This requires careful

planning and coordination with all parts of the organization. Basically we

should know how to organize, coordinate efforts, and establish deliverables

within the organization. Also, we should have knowledge of the time,

availability of data, and the resources needed. Another important aspect is

the degree of support and funding, both in time and money, that

management is willing to commit.

When completed, the pillars provide clarity, the budgetary requirements,

and a platform for management to buy into and support. However, they lack

Lean Marketing House 103

the foundation for implementation and measurement that is required for

successful deployment. We will need to integrate the value stream

marketing concept into lower level blocks or the foundation of the Lean

Marketing House. The blocks provide the stability to the pillars . They are

made up of the tactics we will employ to move prospects from one stage to

another. As we move them forward, a more formal collection and reporting

system will emerge. Once we get more and more blocks working, we will

begin to link the different segmented pillars together.

Lean Marketing House The Foundation

The foundation of the Lean Marketing House is where the work is done. The

stronger the foundation, the larger or more pillars it can support. It is these

actions that most people really believe make up the marketing process.

Events, ads, and brochures make up these actions and what are called the

executable or check-off type events that can be completed. How we use

these items in the marketing funnel is equally, if not more important tha n

the actual task.

This approach is different from what most companies employ. Most

companies are sold the "bill of goods" in this area and purchase products

such as web development and advertising without knowing the structure it

must support.

The floor can built with minimum support but it is something that is walked

on every day. Your organization is touching and using these components

every day and the way you carry these tasks out becomes part of the culture

of the company.

Information is practically becoming free. Few subjects cannot be found at a

relative low cost on the web. The real power is in the implementation of this

Lean Marketing House 104

information in a productive and cost-effective manner. For example, when

you look at the Lean foundation, you will see much of this that can be easily

duplicated for separate value streams but they may be in different parts of

the value process. Where in one value stream it may be used during one

stage, in another value stream it may be used in another stage. It is

important to recognize where and how it is being used so that it is not

duplicated to the customer in the same manner. You may even use the

foundation blocks so that they feed on each other. E-books can be built from

articles, which can be built from blog posts, etc.

Many organizations focus on these foundation blocks as the core of their

marketing process. The focus of Lean Marketing House is on building the

foundation to support the structure above. This will cause you to focus on

using the tools and foundation blocks provided with the understanding that

the results will drive some customer reaction to move to the next step in the

pillar. It is important to be aligned with the pillars to carry out your

marketing plan, insuring the mission and visions of the organization are met.

Why use A3 in Marketing?

I know you are thinking A3 is your first choice of paper size, saying to

yourself, �³I can't be changing paper size, and I am not going metric. � ́

However, what I am addressing is the Lean tool of A3 reporting. I believe it

is a perfect tool to summarize many of the marketing projects that you

develop. Why use it?

It is a formal process to document and report solutions in a storyboard

fashion on a single sheet of paper. It actually takes a big piece of paper 11

x17 or (2) 8 1/2 x 11 sheets. The paper is laid out with the left side defining

the problem and the right side proposing the solutions.

Lean Marketing House 105

The benefits of A3 are:

1. It helps define a standard for all to use.

2. It provides a clear and concise method of reporting information.

3. Method of operation is visible and accessible to all.

4. It can promote communication and team working.

5. It leads to a reduction of waste.

6. It is a continuous improvement activity.

7. It creates an efficient working environment.

So what is so special? I think it has several qualities:

1. It makes you think graphically.

2. It forces you to make the story flow logically.

3. It makes you condense words.

However, the format to follow for the A3s can vary as long as your storyline

stays intact. The value comes from the thinking that goes into generating

the A3 reports (as Tim Berry of Palo Alto Software says, "It's the act of

creating the plan that has value", not conformance to a specific template. If

you're familiar with the Plan- Do-Check-Act (PD CA) process it can make a

great beginning as you can think of A3 as a mini-PDCA .

The reason I encourage using the A3 in the marketing process is it

demonstrates and recaps the thoughts, efforts, and actions that took place

for a particular campaign, such as advertising or public relations or even a

launch. This report can really highlight the value that marketing suppli es.

However, always remember that the A3 report is meant to tell a story.

A3 Report in the Lean Marketing House

Understanding A3 thinking allows you to apply this to problem solving,

proposals, and status reports. It is the tool used by Toyota to implement the

PDCA process. If you create an A3, you have to pick some type of template;

Lean Marketing House 106

you will follow an outline in creating your marketing materials. Your goal is

not to complete the A3 report; it is to harness all of the benefits throug h

implementation from the problem solving that took place. Completing it is

nice though.

In most A3s there is a basic nine-step process that takes place.

Title/Theme: What Changes or Improvement Are You Talking About?

1. Select the problem area

2. Clarify the problem

3. Break down the problem

4. Set the target

5. Investigate/analyze cause(s) then determine root cause

6. Determine countermeasures and agree on plan

7. Manage implementation plan

8. Check and evaluate results and process

9. Standardize and share, then decide next problem

The layout above is the most common and can be found in the book,

Managing to Learn: Using the A3 Management Process .

Are you a Customer-driven Marketing Company?

Are you creating inbound marketing materials and strategies that are

customer centric? Or are you a company that creates outbound materials

that are forced on customers and as a result driven from the inside out ? Not

only is the new wave of marketing becoming more inbound, but the stakes

are getting raised higher and higher to gain a response.

file:///C:/Users/Public/Marketing%20w%20Lean/LMHS/a%20href=%22http:/www.amazon.com/gp/product/1934109207%3fie=UTF8&tag=business901-20&linkCode=as2&camp=1789&creative=390957&creativeASIN=1934109207%22%3eManaging%20to%20Learn:%20Using%20the%20A3%20Management%20Process%3c/a%3e%3cimg%20src=%22http:/www.assoc-amazon.com/e/ir%3ft=business901-20&l=as2&o=1&a=1934109207%22%20width=%221%22%20height=%221%22%20border=%220%22%20alt=%22%22%20style=%22border:none%20!important;%20margin:0px%20!important;%22%20/

Lean Marketing House 107

In a competitive market, we can't wait on a customer to find us, can we? Are

yo u getting the business with your present marketing tactics? I encourage

you to initiate customer driven marketing NOW! That is the essence of the

diagram that I have used to show you the different stages. The technology is

here and affordable. A good example is Amazon. Every time you click, you

create your own content. You reinforce it and tweak on every visit. They are

also creating an environment with the Kindle that may determine how we

use the Internet in the not too distant future. They could even possibly win

the search engine battle over Google or Microsoft in providing online

content. A complete wireless Internet supports that theory and they are

ahead of the competition. It may very well be the Internet of the future.

I approach this subject because as we install a component of Lean, Poka-

Yoke, into our company, we are raising the stakes and not accepting general

improvement. We are looking initially for breakthrough strategies and after

that, continuous improvement. So ask yourself, from the strategic side, are

you customer driven?

Lean Marketing House 108

Lean Tools & Tips

Kanban made easy with Covey �¶s 4 Disciplines

This training is one of the best workshops I have ever attended and overall

some of the best training I have ever received. To learn more please visit:

http://www.franklincovey.com/ . It is staggering, some of the numbers that

they quote in the training:

What is happening in your organization?

1. How many people on your work team know the organiza �W�L�R�Q�¶�V���P�R�V�W��

important goals? 58%

2. �+�R�Z���P�D�Q�\���S�H�R�S�O�H���R�Q���\�R�X�U���W�H�D�P���N�Q�R�Z���K�R�Z���W�K�H�\�¶�U�H���G�R�L�Q�J���R�Q���W�K�R�V�H��

goals? 35%

3. How many people know exactly what they are supposed to do to help

�D�F�K�L�H�Y�H���W�K�H���R�U�J�D�Q�L�]�D�W�L�R�Q�¶�V���P�R�V�W���L�P�S�R�U�W�D�Q�W���J�R�D�O�V�"��������

4. Does your team consistently plan together to achieve their most

important goals? 47%

The 4 Disciplines of Execution are:

1. Focus on the Wildly Important - Human beings are wired to do only

one thing at a time with excellence. The more we narrow our focus,

the greater the chance of achieving our goals with excellence.

Discuss what must be done or nothing else will matter. Using a tool

called the Importance Screen, learn how to identify and narrow all

of the possible goals down to two or three critical things that must

be done with excellence. Learn how to create a "line of sight" from

your goals to the company goals (WIG �± Wildly Important Goal).

http://www.franklincovey.com/

Lean Marketing House 109

2. Create a Compelling Scoreboard - People play differently when

they're keeping score. Work through a process of identifying

specific measures for those goals that have been identified in

Discipline 1. Understand the difference between "leading" and

"lagging" indicators. Using a tool called the Measurement Builder,

create a team "scoreboard" that informs and motivates everyone

contributing to the achievement of the goal(s).

3. Translate Lofty Goals into Specific Actions - To achieve goals you've

never achieved before, you need to start doing things you've never

done before. Using an entrepreneurial model, challenge the group

to identify new behaviors that will result in new (better) outcomes.

Learn the methods for finding the best behaviors by identifying

where they might already exist in your or other organizations or by

brainstorming and then creating the best behaviors that do not

currently exist anywhere. These new behaviors are then translated

in to very specific activities on a weekly basis which, when

completed, will help to achieve the larger team goals.

4. Hold Each Other Accountable - All of the Time - Knowing others are

counting on you raises your level of commitment. Understand

where you and your team are on the "scale of commitment"

regarding the goal, and what you can do to increase the level of

commitment to the goal. Address the actual practice to be used

(WIG Session) in keeping the team engaged and focused on the top

goals.

 Focus on four critical elements of this process :

1. Meeting is about the WIG's

Lean Marketing House 110

2. "Triage" Reporting

3. Finding 3rd Alternatives

4. Clearing the Path for each other

This is simply a great outline for creating a Kanban and the daily meeting.

The team scoreboard became the Kanban board, the daily meeting focused

on the WIG and held everyone accountable, and the goals were the stories

broken down into story points and further into the specific actions. This

outline provided clarity for me when taking a marketing function or

campaign and converting to a value stream and eventually to a Kanban or

maybe even a Scrumban.

An audio CD on the subject: The 4 Disciplines of Execution (Revised Edition):

The Secret to Getting Things Done, On Time, With Excellence

Go to MoSCoW and Improve your Marketing Copy

MoSCoW is a prioritization technique used in business analysis and software

development to reach a common understanding with stakeholders on the

importance they place on the delivery of each requirement - also known as

MoSCoW prioritization or MoSCoW analysis. The capital letters in MoSCoW

stand for:

�x M - MUST have this.

�x S - SHOULD have this if at all possible.

�x C - COULD have this if it does not affect anything else.

�x W - WON'T have this time but WOULD like in the future.

All requirements are important, but they are prioritized to deliver the

greatest and most immediate business benefits early. Developers will initially

try to deliver all the M, S, and C requirements but the S and C requirements

will be the first to go if the delivery timescale looks threatened. The pla in

http://www.amazon.com/gp/product/1933976462?ie=UTF8&tag=business901-20&linkCode=as2&camp=1789&creative=390957&creativeASIN=1933976462
http://www.amazon.com/gp/product/1933976462?ie=UTF8&tag=business901-20&linkCode=as2&camp=1789&creative=390957&creativeASIN=1933976462

Lean Marketing House 111

English meaning of the MoSCoW words is another way of attaching priorities

such as; high, medium, and low. However, it lends itself to a deeper

definition.

It is an easy way to prioritize what needs to be said, how much space might

be needed (which may assist you in your delivery method), and even make

plans for follow-up and/or additional marketing copy to support the ma in

message. Requirements labeled as MUST have to be included in the current

delivery. What has to be said in the message in order for it to be a success?

If even single MUST requirement is not included, the copy would be

considered a failure (note: requirements can be downgraded from MUST, by

agreement with all relevant stakeholders; for example, when new

requirements are deemed more important).

SHOULD have requirements are also critical to the success of the project,

but are not necessary for current delivery. This may be additional copy,

follow up such as another direct mail piece, autoresponder, phone call, etc.

SHOULD requirements are as important as MUST, although SHOULD

requirements are often not as time-critical or have workarounds, allowing

another way of satisfying the requirement, so they can be held back until a

future delivery.

COULD have requirements are less critical and often seen as nice to have. A

few easily satisfied COULD requirements in a delivery can increase customer

satisfaction if known. Used many times if filler material is needed or if space

allows for little extra cost

WON'T have (but WOULD like) requirements are either the least critical,

lowest payback items, or not appropriate at that time. As a result, WON'T

requirements are not planned into the process for delivery. WON'T

requirements are either dropped or reconsidered for inclusion in later copy.

Lean Marketing House 112

Sometimes this is described simply as "Would like to have" in the future and

the initial copy may assist in increasing the importance of these WON'T

haves . I still believe it is important to list these items ; without doing this you

may miss some opportunity during your evaluation process.

A Simple Exercise to Differentiate Yourself

Everyone tells you to differentiate but are you comfortable that you are

different enough? A tool that I use to make a strong impact on a client is

one that is from the book, The Chasm Companion: A Field Guide to Crossing

the Chasm and Inside the Tornado (Revised) . Here is how you complete it:

The benefit of your service/product to the user:

A. Provides modest enhancements

B. Adds substantial value

C. Gives dramatic productivity gains

D. Changes the competitive field

The pain of obtaining the benefit to the user:

4. Significant reengineering, new systems

3. Major changes to existing systems

2. Modest changes to existing systems

1. Integrates with existing systems

When completing this, of course, the more different opinions and arguments,

the better. You will have to create a consensus, however, and reach a

�G�H�F�L�V�L�R�Q�����6�R�P�H�W�L�P�H�V���S�R�V�L�W�L�R�Q�L�Q�J���W�K�H���F�R�P�S�H�W�L�W�R�U�¶�V���S�U�R�G�X�F�W�V���V�H�U�Y�L�F�H���D�U�R�X�Q�G��

yours can assist. Are more changes required, do they add less or more

value? If you end up at square A4, no gain with a lot of pain, you can

probably throw the product/service away. It simply will not work. In fact A2

http://www.amazon.com/gp/product/1841124680?ie=UTF8&tag=business901-20&linkCode=as2&camp=1789&creative=390957&creativeASIN=1841124680
http://www.amazon.com/gp/product/1841124680?ie=UTF8&tag=business901-20&linkCode=as2&camp=1789&creative=390957&creativeASIN=1841124680

Lean Marketing House 113

and A3 should probably cause

the same reaction. Unless

you are doing a startup, you

probably end up in the

twilight zone. The problem

with being in the twilight

zone, according to author

Geoffrey Moore, is that these

offerings will cause little

market movement. In other

words, they are not

COMPELLING.

The other areas follow this pattern:

�x D4 means you are in an early market category.

�x D2/D3 is about market segmentation and making the pain a favorable

trade-off to that group.

�x C1/D1 means that your product can move to widespread adoption and

you are ready for that transition.

�x A1/B1 is being accepted in your target market and an easy solution.

However, the point to this entire exercise is differentiation relative to the

gain and pain of the customer. It is an exercise that enables you to look at

�\�R�X�U���S�U�R�G�X�F�W���V�H�U�Y�L�F�H���P�R�U�H���R�E�M�H�F�W�L�Y�H�O�\���I�U�R�P���\�R�X�U���F�X�V�W�R�P�H�U�¶�V���H�\�H�V�����$�U�H���\�R�X��

really that different if all you are doing is complicating their life withou t

making a significant gain? Another item it addresses is your market

segmentation. Are you targeting a customer for whom your product/service

causes little pain? If you are in the twilight zone, where are you headed?

What will it take to move you to the outer perimeter? It is a simple answer

that makes you more valuable by making the gain greater or the pain less!

Lean Marketing House 114

A Quick Tool for Value Analysis

Customer value is the ultimate metric for your business to track and is the

leading indicator for future

market share. Defining value

can be difficult but a

straightforward definition and

the one I like to use is simply ,

�³�: hat is your product or

service worth �"� ́Value is what

wins in the marketplace and is

what should be at the

forefront of your sales and

marketing efforts.

Your value proposition should be well defined and understood throu ghout

your organization. Many of us understand this but we find it difficult to

measure. A simple tool that I have come across is The Shape of Value TM

developed by John Mariotti and described in the book, The Shape Shifters:

Continuous Change for Competitive Advantage . He believes that if we can

accept value defined by five attributes, we can measure and create a clear

understanding of value within our organizations. The five attributes are

Quality, Service, Speed, Cost, and Innovation.

We can use these five indicators graduated on a 10 -point scale and depicted

in a 5-point radar chart. His example becomes very clear and simple. The

shape of the diagram actually points towards the primary value component.

I created this diagram in about 30 seconds and look at what it tells you. I

am equal to or above my competitor in every category (I could add as many

http://www.amazon.com/gp/product/0595481957?ie=UTF8&tag=business901-20&linkCode=as2&camp=1789&creative=390957&creativeASIN=0595481957
http://www.amazon.com/gp/product/0595481957?ie=UTF8&tag=business901-20&linkCode=as2&camp=1789&creative=390957&creativeASIN=0595481957
http://business901.com/wp-content/uploads/2010/10/clip_image001.gif

Lean Marketing House 115

competitors as I had data) except for service. If this particular customer

places a minimal value on service, then I am in a superior position. If he

does value service as the most critical component, I may have to provide

guarantees or make other provisions to shore up this area.

What I like about this diagram is that since the complexity is minimized, it

can readily be used by everyone in the organization. You could even use it to

provide win/loss analysis or during the sales process to determine your

competitive or non-competitive position. It looks very much like a SWOT

analysis but it is much quicker and more graphically displayed.

As you developed and understand your value proposition, you may replace

these five attributes with five of your customer/market critical to quality

components. If this becomes automated, you may even want to weight the

individual CTQs as needed. But the secret to this tool is keeping it simp le.

If your sales team understood and updated this diagram during the sales

process would it give your organization an advantage?

Ev aluate your Customer Needs

How do you increase

speed in your marketing?

It is actually very easy.

You must target your

market. Most

professionals lose jobs

because they do not

make their offers crystal

clear to their prospects .

The prospects must

Lean Marketing House 116

understand completely, without a doubt, what benefits they will receive an d

what the outcomes will be from working with you or using your product. You

must be crystal clear in your definition. However, are you crystal clear in

what you will be offering? The Kano model relates to three factors:

First is basic or must be or expected needs. Without these the customer

would be dissatisfied. This sounds very straightforward, but if these are not

adequately defined during the marketing process, they are simply deal

breakers and questions that either party may never have asked.

The second aspect is the performance factor. To define performance, think

about the phrase �³more is better � .́ The more this performance is met, the

more satisfied the prospect is. This is the area where the customer measures

the value of the product or service they are receiving. In a few cases, these

features are the ones that have meaning to some clients while others

could �Q�¶�W care less. They may even cause dissatisfaction to some. Herein lays

a great opportunity to improve these areas which many times can be done

as relatively inexpensive options. Or, you may even be able to remove them

completely for a few of your target segments. If so, are these segments

really your target customers?

Another way to leverage the performance factor segment is to have a better

definition of your target market and how it relates to these factors. You may

find that making these an option or even using the m as a way of further

segmenting your customer base may ultimately give you an advantage over

the competition either through price or features.

The third factor is the delighters. If these are absent, they will not cause any

dissatisfaction at all. The customer does not even expect these. But when

they are there, they cause extreme happiness. OK, maybe that is a bit

much. An interesting side note that needs to be recognized about the

Lean Marketing House 117

delighters is typically they do not increase the value of the product or th e

service. Seldom will you get paid more because of them. The delighters may

also, in time, even become a basic need. What is a delighter today may be

an expectation tomorrow.

The Kano Model is constantly shifting but it is a great method to use to g ain

a better understanding of your prospects �¶ values that are critical to success

and to prioritize the requirements for further development activities. I think

it lends itself to understanding your market segment characteristics better.

If you divide your marketing segments better, you will increase throughput

and develop better budgets as a result.

A Little Law applied in Lean Marketing

Most marketing systems are out of control. They just have not been

managed with understanding of process speed and the effect of the flow on

the process. Understanding some of the drivers of this process is much

simpler than you might think. A simple equation called Little's Law can tel l

us how long it will take any prospect to be turned into a sale simply by

counting how many customers are in your value stream (funnel) and how

many sales you complete each day, week, etc.

Value Stream Cycle Time = Customers in Process

 Closed Sales

Little's Law is a nifty to ol and more important than it might seem. Many of

us may not know what our average value stream cycle time is, let alone the

variation of it. But knowing when someone enters your value stream and

when they exit it might seem immeasurable. The thought of having to track

a prospect through all the stages in the process may seem rather daunting.

However, with Little's Law and segmentation of your individual channels, you

can get a reasonable estimate of these factors. We only need two of these

Lean Marketing House 118

factors to get the third. It is just math! We need reliable estimates but if you

look at segmentation closely and how Little's Law applies, you can go a long

way in getting some very useful numbers.

If you know your customers and the process and how many sales you are

closing, you can estimate your cycle time. If you know your cycle time and

the number as sales you close, you can estimate the amount of customers in

your process.

These customers will be waiting between different stages or activities. It

may be for either internal or external reasons but for this conversation it is

not important. In Lean, we consider this as someone's queue time. This time

in waiting (queue time) counts is a delay, no matter the reason. As you

begin to track your customer's flow it soon becomes obvious that from the

eyes of your customers, some of your activities are of little value.

A critical metric of waste for any process is what percentage of the total

cycle time is spent in non-value added activities and how much of this is

waste. The metric used is process cycle efficiency, which relates the amount

of value added time to the total cycle time of the marketing process.

Typically, marketing cycle efficiency of less than 10% indicates that the

process has a lot of non-value added time or added wasted opportunity.

Value Stream Cycle Efficiency = Value-added Time

 Value Stream Cycle Time

Waste is any time, cost, etc., that has no value in the eyes of your

customer. All organizations have some waste. Lean shows us how to

recognize waste by utilizing these two simple and doable formulas. Do not

accept that marketing is not measurable; it is!

Lean Marketing House 119

A Little more on applying Little's Law to your Marketing!

I transformed Little's Law to marketing utilizing this formula: Value Stream

Cycle Time = Customers in Process / Closed Sales. Changing the

nomenclature you could accurately call it Sales and Marketing Process Time

(SMPT) = Prospects in Process (PIP) / Customers (C). You could also use the

same formula substituting prospects for possible revenue opportunity and

customers for revenue.

If you put your Theory of Constraints hat on for a second, you would

consider revenue as the throughput. Though this is not a major change in

thinking, throughput is the measure that drives Theory of Constraints. In

your marketing process, this makes perfect sense; you should be measuring

sales revenue, correct?

Reviewing some basic teachings of the Theory of Constraints, you may start

looking at your marketing process a little differently. If you believe reducin g

your SMPT is important, you simply have to reduce the number of prospects

in process (PIP) if your throughput (TH) or customers (C) stays relatively

constant. If you have large amounts of PIP, it is a pretty simple task.

However, the question may be, what if you do not have enough prospects in

your pipeline?

You know your SMPT is a function of all of your process time. It represents

all the stages of your value stream cycle, both value added and non-va lue

added time. So to reduce cycle time you must reduce value added, non-

value added or a little of both. Since common sense dictates that non-value

added time makes up the majority of the time and if anything, you would

like to increase value added time, you must attack the non-value added part

of the process.

Lean Marketing House 120

We must accept the fact that there is waste in all processes, and we must

work on a continuous basis to remove it. As we remove waste, another large

culprit of efficiency, variability, will be reduced.

The other item that Little's law demonstrates is the PIP in the process. As we

evaluate this number, think about the cost of having excess PIP. Not having

a targeted market, you may waste mailings, telephone calls, and a few other

inexpensive items, but I think about this on a much grander scale. Think

how much you may be diluting your message. Can you afford to do that?

You have heard me discuss how clarity may be the single most important

reason that you lose prospects or sales. You cannot increase value-added

time or decrease non-value added time without reducing clarity.

How do you increase clarity to your prospects? Again, hopefully this does not

sound too much like a broken record but there are only two choices: reduce

the number of prospects or segment your list or do both. Effective

segmentation may be your single biggest constraint in improving sales.

Using FIFO in the Value Stream Mapping process for

Marketing

In the value stream mapping process, a FIFO (First In, First Out) lane is

used for the unusual stuff that often involves unique processing instructions.

The problem with using it in marketing is that everyone could be a FIF O.

This is how we went about determining how to set up our FIFO prospects.

We created certain signals (control points) in our other value streams to

determine that this may be a FIFO customer. As information was gathered

on demographics, psycho-graphics, and other criteria, it would create signals

for us. The signals were acted upon manually, much like a Kanban system

would be.

Lean Marketing House 121

The information was transmitted for further investigation and qualification to

be put into the FIFO Lane. One of the typical problems with a FIFO lane is

that it acts like a chute and can only hold a specific number of prospect s.

You have only a certain amount of resources. We determined if the FIFO

chute is full, you must prioritize and remove a prospect and put him/her

back into another marketing segment.

Depending on how your FIFO lane is constructed, here are some examples of

how to use your FIFO Lane:

1. This could be your "A" list or the one that marketing and/or sales people

create personal contact with and nurture.

2. Special offers could be created that would result in longer or shorter trial

efforts, payment terms, and delivery. Since these people have been

Lean Marketing House 122

separated and are being handled by more seasoned professionals it does not

create such a burden on the rest of the organization.

3. Sequencing into another marketing segment for certain steps so that the

others that are managing the process can return the prospect to FIFO when

completed.

4. Use it for resource leveling so that customers are never waiting on you. If

other steps in the marketing process are backed up (a constraint) use the

FIFO team to manually relieve the bottleneck. (You may even discover new

marketing opportunities this way.)

I think the FIFO lane can create novel solutions for your prospect/customers

and maximize the use of your personnel.

Influencer Diagram

An Influencer diagram is much like a mind map, with a central theme and

components surrounding it. When used in marketing, I will start with maybe

a certain campaign, strategy or event and surround it with the different

marketing aspects.

You should group each by the strongest relations that they have to each

item. Now step back from it for a moment and consider the influence each

item has on another. Lightly pencil in an influence, let's say, that a direct

mail piece or press release had on an event. Place an arrow on the end

showing the direction of influence. If the influence was reciprocal, place an

arrow on each end. If the influence was greatly unbalanced in one direction,

two arrows are typically used with one being a much heavier weight. For

better visualization, you can draw circles around different groupings. That

can be quite interesting because you can create somewhat of a Venn

diagram in the process.

Lean Marketing House 123

Influencer diagrams can be rather revealing. The first thing they do is

typically cause great debate. During the debate, the kinds of influence tha t

are created and where they are the strongest will become much clearer .

There can also be influences outside of the groupings. As you explore the

diagram, lines may be added and even removed. Unlike typical flo w

diagrams, this exercise will force thinking about how your marketing

structure actually operates. You may even add a few notes about the line to

substantiate your decisions of the influencers.

In today's marketing, I do not believe that one single event or action really

works anymore. My philosophy of marketing: it is the strength of the

connection between each of these events or actions that will determine the

degree of success that you will have. This simple diagram highlights the

gaps in the single-event type of thinking. Also, look for the existence of tai ls

and secluded components, which have no lines leading to or leaving them.

These components are certainly ones that need to be debated and the

question asked, �³why they are there? � ́Another use would be for a new

Lean Marketing House 124

event. See how existing influencers can play a part in developing the

structure for this new venture. It can also be quite useful in planning for

resources and budgeting.

Quickest way to deal with a Marketing Constraint : Slice it!

If we find the constraint, what is the first thing we want to do? Fix it ! �7�K�D�W�¶�V��

our natural tendency. Many of us have learned to go through the Theory of

Constraint �V�¶ five focusing steps:

1. �,�G�H�Q�W�L�I�\���W�K�H���V�\�V�W�H�P�¶�V���F�R�Q�V�W�U�D�L�Q�W��

2. �'�H�F�L�G�H���K�R�Z���W�R���H�[�S�O�R�L�W���W�K�H���V�\�V�W�H�P�¶�V���F�R�Q�V�W�U�D�L�Q�W��

3. Subordinate everything else to the above decisions.

4. �(�O�H�Y�D�W�H���W�K�H���V�\�V�W�H�P�¶�V���F�R�Q�V�W�U�D�L�Q�W��

5. Do not allow inertia �W�R���E�H�F�R�P�H���W�K�H���V�\�V�W�H�P�¶�V���F�R�Q�V�W�U�D�L�Q�W��

The overriding principle of the Theory of Constraints is that any work done

outside of the constraint will not increase throughput. If you take that

principle as a fact, I would venture to say that any segmentation of your

marketing that is not based on the constraint will provide little impro vement.

Identifying the constraint, however, can be quite a chore in marketing.

Worse yet, finding it may be one thing, b ut changing it may be another.

However, if the change is not so apparent, there are a couple of things t hat I

have learned from software development people , primarily Donald

Reinertsen, author of The Principles of Product Development Flow: Second

Generation Lean Product Development . He suggest when attacking a

bottleneck, you may prefer reducing batch size versus adding capacity. In

the Marketing Kanban, after identifying the constraint, we would review the

preceding queue. The action of filling that queue would be where we would

want to segment our prospects or value stream.

http://www.amazon.com/gp/product/1935401009?ie=UTF8&tag=business901-20&linkCode=as2&camp=1789&creative=390957&creativeASIN=1935401009
http://www.amazon.com/gp/product/1935401009?ie=UTF8&tag=business901-20&linkCode=as2&camp=1789&creative=390957&creativeASIN=1935401009

Lean Marketing House 125

The segmentation does not need to be equal. If you could just identify a

portion of your value stream and become more targeted you would gain

better and quicker feedback resulting in better management of the

constraint. The smaller batch size is a proven method of increasing

throughput.

Testing (or qualifying a prospect) is a key component of effective value

stream management. With a reduction of batch sizes you can ask more

direct questions of a group that will also allow for better sales management.

These methods lead to better reviews and knowledge of the process. When

you are focusing this process only at the constraint, you will see how this will

effectively increase capacity at this point. So before you create a new

website, re-do autoresponders or ad capacity, you may want to simply slice

a portion of your bottleneck, creating several smaller segments.

Lean Marketing Concentrates on Mura and Muri

Most people that are

familiar with Lean

understand the term

�³�0�X�G�D���´���Z�K�L�F�K���V�L�J�Q�L�I�L�H�V��

waste. It has been

popularized by the common

use of the 5s , which is used

to create a clean, ordered,

and disciplined work environment. If you wonder if you could use it, just

look at your desk!

Lean Marketing House 126

What I want �W�R���G�L�V�F�X�V�V���D�U�H���W�K�H���R�W�K�H�U���W�Z�R���0�¶�V���W�K�D�W���D�U�H���R�I�W�H�Q���R�Y�H�U�O�R�R�N�H�G���D�Q�G��

somewhat unknown except to true Lean practitioners. The two terms are

Mura and Muri. Mura is usually translated as "inconsistency," and Muri

translates as "overburden." These two terms may be significant factors

preventing us from �³Just being there ��� ́

Muri (overburden) could also be defined as "unreasonable" or "impossible."

I would question people on how much they are asking out of their

marketing.

Typically, people are event driven, and that is the main thrust of their

marketing. Being in the community where their customers exist may be a

secondary function. They think that the better and more spectacular the

event, the more they will get out of it. This thought process is constantly

getting difficult to pull off. The bar has been significantly raised in recent

times, as there have become fewer and fewer customers. Being there is a

better alternative. I am not saying we should do away with the events ; I

am saying create events that your typical day-in and day-out customers will

appreciate. Do not only try to get new customers; grow your business from

your existing traffic.

The other term was Mura, translated as "inconsistency." How consistent is

your marketing? Does your e-zine go out regularly? Are you consistently

sending out your direct mail or using other advertising? Do you have a

consistent theme in your marketing that builds continuously on the last

message? Are your online and offline presences integrated with each other

so that a consistent message is used? I believe Mura may be the single

biggest reason that marketing fails.

Lean Marketing House 127

�/�R�R�N�L�Q�J���D�W���W�K�H�V�H���W�Z�R���0�¶�V�����\�R�X���F�D�Q���V�H�H���K�R�Z���T�X�L�F�N�O�\���\�R�X�U���P�D�U�N�H�W�L�Q�J���F�D�Q���E�H��

improved. Simple tactics, such as using a tool like a process matrix, can

provide a quick evaluation of your marketing efforts. Try this: Isolate the

consistent from the true inconsistent. Establish a routine process to do

routine things in a routine way. Just be there . You may still have exceptions ;

just realize they exist and process them accordingly.

Have you struggled identifying your customer?

Many clients come to me because they are in trouble or starting up. The first

question I ask is, who is your target client and what is your target market?

The second question: who is not and what is not? After that, I know if I can

help them or not. If they cannot answer either question, we are in trouble

because I must convince them their target is not everybody.

1. Accept that your target audience is smaller than you think:

That's right, just accept the fact that it is not the world. Maybe, if you

are limited geographically, that would be a start. But acceptance is the

key right now.

2. How many people do you need: Do you need all of China or just

one province? What will it take for me to be successful? If it is just one

new customer a week, that means a certain number of contacts per

week would be needed and so on.

3. Focus on the ones you can persuade: Start looking at the people

that will buy into your product or service. Pick your battles with the

people that have the most need for your product.

4. Segment till you can't segment anymore: What is important?

What is not? As you segment, people �¶s buying patterns become very

apparent. I always find this part of the exercise fascinating. You start

creating the actual value that you give to a customer in this segment.

Lean Marketing House 128

5. If not the same person, target audience with most influence

over decision maker: Sometimes early in the process, you cannot

reach the decision maker effectively and must start with anothe r

person. Of the people you could start with, which one will eventually

have the most effect over the decision maker? Why not start your

marketing efforts here?

6. Find distribution sources: There is nothing that can bring numbers

to the table more quickly than distribution and affiliations. Distrib ution

and affiliation are where the true mass of numbers is. Consider who

has the contacts to bring you the type of customers that you described

above.

7. Find an audience that will show and voice support: Are there

certain groups that may have a strong reason to support your product

or services? Should they be approached in a different manner than an

individual or organization that intends to purchase the product? These

groups could prove very powerful for you, as could someone that could

influence regulation or public suppor t.

8. Test target before launch: Your perception may be wrong. Do not

build an entire strategy and marketing plan around your perception or

your team's perception. You must go out and test the waters.

This information was based on a study I read that was a combined effort of

the Communications Leadership Institute and the Spitfire Strategies.

Faster, Better, Cheaper is the Norm. What are you doing

different?

The old mantra �³Faster, Better, Cheaper � ́is the norm nowadays. It really is

not separating you from the crowd, it is only the average. How are you

Lean Marketing House 129

going to build market share? How are you going to be increase revenue?

When you are only average?

People start utilizing methodologies like Lean and start showing rema rkable

improvements. However, the market is a living thing and most companies

have a tendency towards improvement which means that the bar is being

continuously raised. As a result the "average" continuous improvement

project gets you absolutely nowhere. Unless you can make significant

improvements there is only one way to make those improvements effective.

In any given product/market there are critical- to -quality components that

are important to the customer and make them buy your product over

another. You may have the WOW, availability, price, etc. The market may

define those CTQs or other CTQs differently and that is why they bu y

another product. The acronym may make it sound complicated but it really is

not. You still have to be competent in other areas but they are not the driv er

of sales.

The dirty little secret is that most companies take an inside-out appro ach to

improvement. They really do not concentrate on the CTQs of the customer

for retention and the CTQs of the market for acquisition. So if you take an

outside-in approach in improving quality, you will improve more than the

average guy. R esulting in improved market share and/or profits. It really is

that simple. I had three podcasts on this subject and they all took a sl ightly

different approach but all had a central theme of customer value.

1. Dr. Eric Reiedenbach, when we discussed Best in Market on the

podcast Applying Six Sigma Marketing to become Best In Market . Eric

discussed finding the critical to quality issues that determined how a

customer defined value in your product (service)/markets.

http://business901.com/six-sigma-marketing/best-in-market-ebook/
http://business901.com/blog1/applying-six-sigma-marketing-to-become-best-in-market/

Lean Marketing House 130

2. Mike Bremer co-author of Escape the Improvement Trap: Five

Ingredients Missing in Most Improvement Recipes . Mike discussed

tying all improvement efforts to the CTQ components and more

specifically to your value proposition.

3. Christine Moorman co-author of Strategy from the Outside In: Profiting

from Customer Value . Christine discussed developing your strategies

and the deployment of those strategies through an outside-in

approach.

These are three very unique perspectives to the issue of customer value .

They all take a different path, disdain average, but arrive at the same place.

They even agreed on the same metrics: market share and profitability. I

wonder if all three of them have found the Holy Grail?

Going to improve something, improve it!

Some may have been thinking that we have been wasting our time. But

changing the process without the data is cause for failure. You have heard it

time and time again, JUST DO IT! We have been trained that way, action is

accomplishment. But the wrong action may accomplish little or drive you

deeper into a hole. Without the data from the previous steps, you will not be

able to make the effective and dramatic improvements that you desire. Seek

200% process improvements and cost reductions of half!

If you have defined, measured, and analyzed, if nothing else you are one

smart cookie. More importantly, if your team has survived, this is the stage

where they will come back together and the excitement can be re-kindled.

Let's put it all into action: In the Improved stage, we must find and

implement solutions that will eliminate the cause of problems. We typically

go through a five-step process: Generate ideas, refine ideas, select a

solution, test, and implement.

http://www.amazon.com/gp/product/1439817960?ie=UTF8&tag=business901-20&linkCode=as2&camp=1789&creative=390957&creativeASIN=1439817960
http://www.amazon.com/gp/product/1439817960?ie=UTF8&tag=business901-20&linkCode=as2&camp=1789&creative=390957&creativeASIN=1439817960
http://www.amazon.com/gp/product/0071742298?ie=UTF8&tag=business901-20&linkCode=as2&camp=1789&creative=390957&creativeASIN=0071742298
http://www.amazon.com/gp/product/0071742298?ie=UTF8&tag=business901-20&linkCode=as2&camp=1789&creative=390957&creativeASIN=0071742298

Lean Marketing House 131

You can use two different tools at this point, an impact/effort matrix and a

tree diagram. As we are generating ideas, we are refining ideas. If we can

place the ideas in the impact/effort matrix, it simplifies the solution process.

So, after you are done

brainstorming using the famous

Post-It Notes method, just post

the notes into their appropriate

squares, as you see fit. You

may even segment them in the

squares themselves as you �¶re

reviewing them. Ask yourself,

is this easier to do than th at ? Or, will this have minimum impact from a

customer standpoint? It is even great to have an live focus group of

customers, operations, sales, etc., who are willing to participate and pick

which solutions will have the greatest impact.

So let's say we have narrowed our solutions and we have two or three really

good ideas but have difficulty deciding on which one to test. A tree diagram

is what I use. The reason I wait to

this stage is that I do not want to

limit any ideas at the beginning.

Using the tree diagram allows me to

expand on each idea , drill down on

how difficult it will be to implement,

and the exact strategies and tactics

(even resources) that may be

needed.

Testing follows a project-planning guideline that is somewhat beyond the

scope of this book. It is a mini-project in itself with one more important

Lean Marketing House 132

ingredient. Ask yourself two questions: Did we get the results we wanted

and did we follow the procedures outline. Do not fall so in love with your

idea that you compromise the results.

After the testing, we are actually ready to implement, except we have to put

some controls in for stability of the process! Do not settle for routine

improvements. If you want your creative juices to flow, push yourself to

make radical improvement.

If you are going to improve, you have to know your math

The average person hates math, more so the marketing people. Observation

of the numbers, without proper analysis, seldom works. You would be

amazed at some of the scenarios I have seen where the obvious data does

not work out to the obvious answer.

Typically, great discussion takes place on what should be measured. Make

sure whatever you do has impact on the customer. You have a process map

at your disposal , a set of measurements, so pick the one you understand

best that has an obvious problem. This will make it simple rather than just

trying to improve on the process.

You have two basic analyses to do, process and data. More than likely, you

can analyze either one first or even have separate parties do each.

Remember the purpose of the analysis is to find the root cause of the

problem. You will use these three steps: explore , generate hypothesis, and

verify cause. Support your decision utilizing one of the tools listed in the

chart. There are more advanced steps, but this will give you a good

foundation to start.

Some people make a few assumptions and go directly to the implement

stage. My suggestions would be, if you do that, to at least experiment wi th

Lean Marketing House 133

your decision and analyze what change takes place. Testing is a big part of

marketing and is seldom used enough.

Data Analysis Tips:

1. Choose something that has different customers, segments,

technologies, economics, etc., that are isolated. This way monitoring

results will be easier.

2. Choose something that represent a significant or growing proportion of

cost.

3. Prioritize your objectives in price, speed, quality, service, etc.

Process Analysis Tips:

1. Processing time: the time actually worked on the job

2. Queue time: the time a job is waiting for the next operation

3. Wait time: the time a job is waiting on other parts of the process

4. Transport time: the time a job is in transit

Only processing time adds value, the other time elements should be reduced

or removed. Is this really possible to do in marketing? I think not only

possible but mandatory in the coming years. And with the tools that are

becoming available as we move further into the electronic age, data will get

easier to manage. Right now, we have more data than we know what to do

with, but how are we analyzing website traffic or open rates, etc.?

Sophisticated analysis is becoming available to the masses. The

understanding and implementation of this data is what will be imperative to

have. Now you get to go to the Improve step.

Lean Marketing House 134

Improve throughput, cut your customers in half!

A theory of constraints (TOC) tactic is to cut your work in process in half,

and you will increase throughput. Many people resist this thought, bu t it is

typically easily done in TOC projects . I listen to the TOC consultants and

many are adamant about this fact. They will tell you that it is much like

picking the low-hanging fruit. It is not only done, but easily don e. In the

marketing world, you will have just about every marketing person tell you

that you need to increase marketing in a recession. It is easily said but if

you have less business and less money, where exactly is that money

supposed to come from? My opinion is why not try to decrease your work in

process (WIP) , customers. Now, in a recession, it may be done for you

naturally, but let me tell you how this may be a good thing.

In a manufacturing system, cutting WIP will almost always increase

throughput. Why? You end up working only on what is needed, when it is

needed. You also will have less waste, less material to handle, and fewer

mistakes. Good things happen when you are not handling excessive amounts

of material. In a marketing system, cutting the amount of customers in half

works very much the same way. You end up working on what a customer

truly needs and wants. Your marketing will become more personal, more

direct, and have fewer mistakes.

People may tell me I am crazy and could be headed for disaster, but I have

seen it happen firsthand. We decreased a marketing budget by half and

increased sales by 20%. Practically any marketing that could not be

measured or was not directly targeted to a strong segment of our customer

base was simply stopped. We saved over 60% in advertising cost. We

stopped direct mail to the masses and even reduced our e-mail list

significantly. The real savings was not in marketing expenses but in actual

Lean Marketing House 135

time spent creating and delivering material. The creativity even increased

because it was easier to create copy for people that you are intimate with.

Afterward, we had another attempt with segmenting the list even more. We

equat ed it to paralleling a project, a machine, etc, for rapid development.

The result of better segmentation is that you will increase marketing to the

right people with a much better defined need.

Think about your best client. HOW MUCH SELLING DO YOU DO TO THEM?

Ask yourself that question and most will answer: "Very little." If you define

that through better segmentation, will you not increase throughput or sale s?

If you get to spend more time with a customer, you will create a better

revenue stream for yourself. What we saw happen was a decrease in traffic

and fewer sales, but a substantial increase in the sales per client.

So I guess I have to ask this question: Would you rather market to 1,000 or

to 100? My answer is that I would rather market to 5 groups of 20! Sit back

and really concentrate on your customer value stream and become part of it.

Execute after the Kaizen Event

People hold Kaizen events to move a particular problem along quickly. I

have mentioned the importance of having a good project management

scheme intact to accelerate the implementation and/or execution. However,

what makes certain companies or for that matter, even certain individuals

good at implementation ? Franklin Covey, in the 4 Disciplines of Execution

course, has a great outline of the basic structure need ed for execution.

Discipline 1: Focus on the Wildly Important (Their thinking - A goal

that makes all the difference. Failure to achieve this goal renders any

of our other achievements inconsequential.)

Lean Marketing House 136

Discipline 2: Create a Compelling Scorecard (Their thinking - You

are not really serious about the goal until you start keeping score.)

Discipline 3: Translate Lofty Goals into Specific Actions (Their

thinking - Goals will never be achieved until everyone on the team

�N�Q�R�Z�V���H�[�D�F�W�O�\���Z�K�D�W���W�K�H�\�¶�U�H���V�X�S�S�R�V�H�G���W�R���G�R���D�E�R�X�W���W�K�H�P����

Discipline 4: Hold Each other Accountable all the time (Their

thinking - Maintaining commitment to the goal requires frequent team

engagement and accountability.)

This is one of the best descriptions of how an execution system should be

developed that I have come across. However, the one quality that I have

found in successful organizations that can implement a new process is

commitment to continuous improvement.

Continuous improvement companies understand that not everything is right

to begin with, it is just the beginning. They realize market conditi ons, new

information that is uncovered, and external and internal conditions will a ll

affect the process of implementation. They are not looking for perfection.

They know that it will come in time. These types of companies are very

adaptable and seek to improve the process in small loops or in mini-PDCA

cycles.

As you develop your Kaizen plan, make sure that you look at two

deliverables. One, of course, is the project or the problem that you defined .

The other is the process. If you separate the process from the product, it will

be much easier to make decisions. Also, it will allow you to continuously

improve the process you use for future Kaizen events.

Lean Marketing House 137

I would suggest an audio CD on the subject: The 4 Disciplines of Execution

(Revised Edition): The Secret to Getting Things Done, On Time, With

Excellence.

Improve Communication - Have more meetings?

I know what you're thinking - another meeting? There is nothing, thoug h,

that improves communication in a project more than a Kanban board. Any

te am working toward a common goal will benefit because this practice will

improve your communications.

The biggest resistance to meetings is because they're poorly run. Daily

meetings are an integral part of the Scrum methodology. The meetings last

for approximately 15 minutes, but provide just enough time to address

problems and allow time to define solutions. An important part of havin g an

effective meeting is to realize that maybe �L�W�¶�V���Q�R�W���D�E�R�X�W solving the

problems, it is about raising them.

Daily scrum meetings effectively answer these three questions:

1. What have you done since the last meeting?

2. What will you do between now and the next meeting?

3. What got in your way of doing work?

The daily meeting is not a design session and should not turn into a worki ng

session. Do not discuss design or start to solve a problem. The meeting

informs the team leaders, giving them direct information on what they can

do to improve the productivity of the team. Meetings are for creating

awareness, and if you want to solve the problem immediately, suggest that

anyone who's interested should hang around afterward.

Lean Marketing House 138

Patrick Lencioni is one of my favorite authors. One of his books, Death by

Meeting: A Leadership Fable...About Solving the Most Painful Prob lem in

Business (J-B Lencioni Series) advocates the structure of a daily check-in. He

says the keys to making it successful are do not sit down, keep it

administrative, and do not cancel when someone can't be there. It is

important to share the news. I highly recommend the book and the outlin e

of the four different types of meetings he discusses: daily, weekly tactical ,

monthly strategic and quarterly review.

Having frequent short meetings simply keeps everyone on track. Sharing

daily activities and schedules eliminates working ins a vacuum and the

knowledge of a team is always more powerful than the knowledge of an

individual.

BTW: Short meetings are easier to manage and make interesting. Improve

your communications - start holding meetings and do th em in front of the

team Kanban board.

Constant Feedback makes for Continuous Work Flow

Quallaboration, which is

the relationship between

quality and collaboration,

was discussed with Jim

Benson, the person

behind Personal Kanban

on a Business9 01

Podcast.

Joe: �³�7�D�O�N�L�Q�J���D�E�R�X�W��quallaboration, I relate it somewhat to the pair

programming that takes place in software development. Is it different

Lean Marketing House 139

from pair programming? Have you used pair programming in your

quallaboration efforts?

Jim: Oh, you bet! Pairing is one of the things that I've taken out of

programming, taken out of Agile, and put everywhere I can. I found

that , because I'm so focused on quallaboration , pairing is an amazing

gift to long-term productivity and to quality. I find that when peo ple

come together in a conference room and they decide "You go off and

do this and I'll go off and do this and then we'll meet in a couple of

days and figure out what to do next." When you meet together you

achieve kind of this bubble of clarity. You understand what you're

supposed to do and the other person understands what they're

supposed to do. But you understand it in the context of your

conversation. So, it's this really bounded rationality, this world view

that you have in the conference room that starts to dissipate the

moment that you leave the room.

You start working on your tasks and others start working on their

tasks and maybe you're interacting with other people, or you're writing

or whatever it is that you're doing, and you run into other variables,

and you start making decisions. The moment that you start making

decisions, your definition of what you're doing and the other person's

definition starts going off in other directions.

When you do pairing, you maintain that focus ; you've either got more

of an anchor to what was decided immediately or you have a coalmine

canary that can say, "Wait! I can feel deviation happening." Because

that deviation is just a natural way of working, when you're doing it

alone you tend not to notice. The other thing that happens in pairing is

just a natural, constant quality checking. So 100%, well, maybe 95%

Lean Marketing House 140

of the Personal Kanban book was written with pair-writing using

Google docs.

Tonianne was on one side of North America and I was on the other

side. We just sat there on Google docs and edited the same text all the

way through the document. I've used it with the World Bank and with

scientists working together. I've used it on a UN project in Vietnam. I

can't say enough good things about getting two minds versus one on

something.

Constant Feedback makes for Continuous Work Flow

Joe: When you walk out of a Kaizen event and you go on your own

and start doing a task, I think you have a tendency to go back the way

it was and what was easy for you. With that other person, you hav e

accountability, that check and balance is there.

Jim: You can innovate as you're rolling along; as you're doing the

work you can innovate. You innovate with somebody there who again

is an anchor. So they can say, "Yeah that would be a really cool

innovation. We should probably alert t �K�H���R�W�K�H�U�V���W�K�D�W���Z�H�
�Y�H���G�R�Q�H���L�W���´��

�2�U�����³That's a totally illogical innovation, let's just run with it because it

doesn't impact anybody else." But that check and balance of keeping

you in line with the rest of the organization is there.

Joe: I look at the knowledge sharing and the cross training, what

you're doing with pairing is that you're taking all the different things of

collaboration, all the things that you spell out and you're making it

immediate. You're making it something that happens in real time and

�\�R�X�
�U�H���Q�R�W���G�R�L�Q�J���L�W���L�Q�G�L�Y�L�G�X�D�O�O�\�����\�R�X�
�U�H���G�R�L�Q�J���L�W���Z�L�W�K���D���J�U�R�X�S���D�Q�G���W�K�D�W�¶�V��

Lean Marketing House 141

a huge key here, is that constant feedback really does make work

continuous.

Joe: If you could only work on one thing with an organization, what

would that be?

Jim: The notion of clarity which for me is at the center of

quallaboration and at the center of Personal Kanban. What I find is

that people who were previously under-performing workers or teams

that were previously under-performing tend to really take off when

they know what they're supposed to be doing, how they're supposed

to be doing it, how it fits into the company, and what the ramifications

are for different decisions they make in building it. Once they

understand how they actually fit into the framework of the company,

their design decisions noticeably, measurably improve. For me, there's

a couple of easy ways to do that. The easiest way is to use a visual

control that just shows everybody all the time, what is happening in

the group and, to a

lesser extent, in the

company as a whole.

That gives them the

context that they

need to act, to make

better decisions and

to build better

product. I really feel

like that is the thing that is most missing in teams. In every team that

I've worked with where there's been an issue, people were just hungry

for information and getting them that information in a non-obtrusive

way works miracles.

Lean Marketing House 142

Creating a Lean Sales and Marketing Transformation

Do you really expect a CEO to lead a Lean Transformation? Why should you

even expect upper management to sign off on the transformation before you

prove the value of it? Time and time again, I have heard the failure of any

transformation, Lean, Six Sigma or practically any methodology, to be the

lack of upper management support. Here is why you do not need them or

want them around.

When inducing change in an organization, the transformation needs to start

along the edges. The core where your upper management exists has a

tendency to reward proven solutions; they are not the risk takers. They buy

patents, give rewards for innovation, and even buy companies. Most core

participants tend to focus on knowledge flows within the core rather than

making a concentrated effort to identify and participate in relevant

knowledge flows on the edge.

In the book The Power of Pull: How Small Moves, Smartly Made, Can Set Big

Things in Motion , the authors state:

�³�.�Q�R�Z�O�H�G�J�H���I�O�R�Z naturally flourishes on the edge. Why? Because by

definition, participants on these edges are wrestling with how to match

unmet needs with unexploited capabilities and all the uncertainty that

implies. Edge participants therefore focus on ways to innovate and create

value by connecting unmet needs with unexploited capabilities and the n

scaling these opportunities as rapidly as possible. In the process, they create

significant new knowledge. � ́

Lean Marketing House 143

The authors go on to say that edge participants place a greater emphasis on

building a more diverse network of people. This creates more collaboration

where stories and experiences can be shared. These edge people are greater

risk takers and they are willing to try the innovative ideas that they learn.

Edge people will try to penetrate the core as a natural extension of their

effort to build relationships. This is typically met with resistance as core

people are more concerned about position and assume a defensive posture.

The core and the edge people do need each other. Edge players want to be

part of the team and the core needs the fresh an d innovative ideas that flow

from the edge.

Walt Disney used a three-step approach called Dreamer, Realist, and Critic

for balancing ideas and reality. Edge and core people can learn balance from

this. Edge people are constantly bouncing between dreamer and realist,

while core people are bouncing between critic and realist. What Disney

taught was that joining the dreamer ideas directly to the critic was a cause

for failure. He found that as long as feedback and the thought process never

skipped a stage, it could be successful. He would even create separate

rooms to facilitate this thought pattern. A similar process many of us

recognize as the Six Thinking Hats of Dr. Edward de Bono.

We are always thinking of new ideas, innovative ways of doing things. That

dreamer, the person on the edge, is what is always written about. The critic,

the person at the core, does have an equally important role in your

organization; they can be just as creative as they look at things from a

totally different perspective and can provide a flood of information when

heard.

The true change agent within a Lean organization will be the person that can

be the realist between the edge and the core. He must meet with both and

even join them together. A very typically Lean practice is drawing a current

Lean Marketing House 144

state map of a process. This map is drawn in the realist/critic room. The

future state map is drawn in the dreamer/realist room and then taken to the

realist/critic room. Sounds a little foolish but if you have been the re it makes

a lot of sense.

�,�Q���D���%�X�V�L�Q�H�V�V���������S�R�G�F�D�V�W���Z�L�W�K���7�H�U�U�\���%�D�U�Q�K�D�U�W�����Z�H���G�L�V�F�X�V�V�H�G���K�R�Z���%�R�\�G�¶�V��

OODA Loop could be used to implement Lean without the efforts of top

management or a mandate driven down the chain. It could be driven by

performance from the edge. The idea came up during the discussion on

isolation and how Boyd saw isolation as a critical strategic device. In effect,

the opposite of the information-rich environment that you picture in

developing Lean, isolation could be a key factor in a Lean transformation.

Boyd saw isolating your enemy as a powerful tool in making his OODA loop

inoperable, cutting off the flow of information both in and out of the

organization. In his 14-hour briefing, "A Discourse on Winning and Losing,"

Boyd described three strategies for isolation.

"Physically we can isolate our adversaries by severing their communications

with [the] outside world as well as by severing their internal communications

to one another. We can accomplish [the former] ... via diplomatic,

psychological, and other efforts. To cut them off from one another, we

should penetrate their system by being unpredictable.

"Mentally we can isolate our adversaries by presenting them with

ambiguous, deceptive or novel situations, as well as by operating at a tempo

or rhythm they can neithe r make out nor keep up with. Operating inside

their OODA loops will accomplish just this by disorienting or twisting thei r

mental images so that they can neither appreciate nor cope with what's

really going on. � ́

Lean Marketing House 145

"Morally our adversaries isolate themselves when they visibly improve their

well-being to the detriment of others ... by violating codes of conduct or

behavior patterns that they profess to uphold or others expect them to

uphold."

Building a collaborative team effort will be much easier out on the edge. You

will be able to develop and modify your Lean practices with ready

participants that are looking for similar solutions. Look for early success on

the edges; they are much more forgiving and helpful when building your

team there. As you start moving to the core, expect to encounter resistance.

Sidestep the resistance ; why waste your time? As you build constituency,

integrate your culture downstream and the non-believers will isolate

themselves from the team.

This sounds at first a pretty cold-hearted method, but the truth of the matter

is that building a winning team normally includes leaving a few nay sayers

behind. Many of them will join the team after it has become successful;

others may never join.

Lean Marketing House 146

Marketing with Lean Program Series

Marketing with Lean Series

1. Lean Marketing House Overview

2. Driving Market Share

3. Marketing with PDCA

4. Marketing with A3

5. Marketing your Black Belt

Lean Marketing House Overview : When you first hear the terms Lean

and value stream, most of you think about manufacturing processes and

waste. Putting the word marketing behind both of them is hardly creative or

effective. Whether marketing meets Lean under this name or another, it will

be very close to the Lean methodologies develop ed in software primarily

under the Agile connotation. This book is about bridging that gap. It may not

bring all the pieces in to place, but it is a starting point for creating true

iterative marketing cycles based on not only Lean principles but more

importantly on customer value. It scares many. It is not about being in a

cozy facility or going to Gemba on the factory floor. It is about starting with

collaboration with your customer and not ending there. It is about creating

sales teams that are made up of different departments, not other sales

people .

Driving Market Share: 5 Cs of Driving Market Share is a comprehensive

program. It is not a project- by -project approach for reducing the costs of

marketing activities, but rather an approach that seeks to enhance

�P�D�U�N�H�W�L�Q�J�¶�V���H�I�I�H�F�W�L�Y�H�Q�H�V�V���D�Q�G���H�I�I�L�F�L�H�Q�F�\����

Lean Marketing House 147

The 5 Cs approach provides a user friendly bridge for moving the quality

focus from the manufacturing floor to the marketplace. Those seeking to

become best in market must shift their focus from a product orientation to a

market orientation, from an internal efficiency focus to an external focus.

Best in market companies will be those that can make this transformation

and make it soon.

1. Customer Identification identifies specific products/markets that offer

the organization its best options for growth.

2. Customer Value is the voice of the market (VOM) that drives all

operational and strategic initiatives undertaken by the organization.

3. Customer Acquisition will guide you through the delivery of value

relative to that of its competitors. The buyer is asking a simple

�T�X�H�V�W�L�R�Q�����³�,�V���W�K�L�V���E�U�D�Q�G���Z�R�U�W�K���L�W�"�´���%�\���X�Q�G�H�U�V�W�D�Q�G�L�Q�J���\�R�X�U��

�R�U�J�D�Q�L�]�D�W�L�R�Q�¶�V���F�R�P�S�H�W�L�W�L�Y�H���Y�D�O�X�H���S�U�R�S�R�V�L�W�L�R�Q�����O�H�D�G�H�U�V���F�D�Q���P�D�N�H���E�H�W�W�H�U��

decisions regarding market share growth.

4. Customer Retention could also be called the Enhancement stage. This

is when organizations need to enhance or improve their competitive

value proposition in accordance with the directives of the market

place.

5. Customer Monitoring is where you learn how to put monitoring

systems into place to ensure that their competitive value proposition

accomplishes what is intended.

Marketing with PDCA: Value stream marketing is about using PDCA (Plan-

Do-Check-Act) throughout the marketing cycle with constant feedback from

customers, which can only occur if they are part of the process. It is about

creating value in your marketing that a customer needs to enable him to

make a better decision.

Lean Marketing House 148

This book is about managing a value stream. Targeting that value

proposition through the methods described in this book will increase your

ability to deliver quicker and more accurately than your competitor. It is a

moving target and the principles of Lean and PDCA facilitate the journey t o

customer value.

This book also introduces the Kanban as a planning tool or, as I like to thi nk

about it, as an execution tool. Improving your marketing process does not

have to constitute wholesale changes nor increased spending. Getting more

customers into your Marketing Kanban may not solve anything at all.

Improving what you do and increasing the speed that you do it can result in

an increase in sales and a decrease in expenses.

Marketing with A3: Using A3 in the marketing process will provide you a

standard method of developing and creating your marketing programs. It

will recap the thoughts, efforts, and actions that took place for a particular

campaign, such as advertising or public relations or even a launch. This

report can really highlight the value that marketing supplies.

This book will also discuss how an A3 applies to the foundation of the Lean

�0�D�U�N�H�W�L�Q�J���+�R�X�V�H�Œ����The tools are explained and examples given. The

important part is that you will learn how to format your A3 report in a way

that most effectively communicates your story to your team and others.

Marketing your Black Belt: Marketing your Black Belt utilizes Lean

principles in addressing marketing for the individual continuous imp rovemen t

consultant. If you are a consultant that writes countless articles, speaks at

numerous trade functions, and hold s workshops and webinars, all with the

intent of gaining customers but miss the real reason, BECOMING A

RECOGNIZED EXPERT in your field, this book will be for you. It will also

specifically address issues that you are facing as an individual consultant :

Lean Marketing House 149

1. Customer Acquisition: The process of finding new customers is

expensive.

2. Marketing: Advertising is expensive, and you may not have the

specialized skills or time to create sophisticated websites or

professional-looking marketing materials.

3. Customer Retention: It is hard to stretch limited resources in order to

spend time with existing customers while trying to acquire new ones.

4. Communication & Collaboration: Your customers need to be able to

stay in touch with you from anywhere.

5. Covering All Aspects Of Marketing: You do not have time to become an

expert in every role required to market your business

Lean Marketing House 150

Recommended Books - Amazon Links

Value Driven Channel Strategies

Double-Digit Growth

Six Sigma Marketing

Strategy from the Outside In

Listening to the Voice of the Market

The Discipline of Market Leaders

Dominating Markets with Value

Managing Customer Value

Lean Thinking

The Hitchhikers Guide to Lean

Theory of Constraints Handbook

Managing the Design Factory

Product Development Flow

Understanding Variation

Kanban

The Shape Shifters

�/�H�W�¶�V���*�H�W���5�H�D�O

Managing to Lean

Understanding A3 Thinking

Simple Excellence

Kaizen Event Fieldbook

The Kaizen Event Planner

Personal Kanban (soon to be
released)

Lean Fulfillment Stream

Reaching the Goal

Get Content, Get Customers

Value Stream Mapping for Lean
Development

The Lean Manager

Escape the Improvement Trap

Science, Strategy and War

Deep Survival: Who Lives, Who
Dies, and Why

The Four Steps to the Epiphany

Scrum and XP from the Trenches

Agile Project Management

The Ultimate Improvement Cycle

The Chasm Companion

Crossing the Chasm

Design for Six Sigma + Lean
Toolset

Inbound Marketing

Measure What Matters to
Customers

�/�H�D�Q���0�D�U�N�H�W�L�Q�J���/�D�E

You can't write and teach Lean Sales and Marketing. It is a Learn by doing approach. It is choose one
problem and solve one problem. What we can do is provide you a platform th rough the recommended books
and tools, teach them and incorporate feedback as you put them into practice.

Being part of this community will allow you to interact with like minded individu als and organizations, pur-
chase related tools, use some free ones and receive feedback from your pee rs.

What makes Lean Sales and Marketing different is the system. The steps of Lean S & M are first you go and
see the initial practice, the user. Second, you form a working vision from the user experience, an ideal situ-
ation of where the user wants to go. Third, you vis ualize the user's process. If you do that, it's obv ious to
see what your next reaction should be and when to trigger it.

We introduce the tools into the process very early through the books, PD Fs and Word and Excel documents.
It is a form of self-study and exercises to understand your processes better. Th ey are a way to look at prob-
lems, not solve problems. Many people buy the latest software, the latest book or eve n the latest methodol-
ogy to implement some sort of solution thinking it will make them better. What makes you better is usi ng
the tool rigorously, so you understand your problems and your own processes and then with hard work, take
the time to figure out how to solve your problems. It's this process, that empowers you and which leads you
to create better and more performing processes.

Lean is a journey. As my friend Dr. Michael Balle says, �³�/�H�D�Q���L�V���Q�R�W���D���U�H�Y�R�O�X�W�L�R�Q�����L�W���L�V���V�R�O�Y�H���R�Q�H���W�K�L�Q�J��
�D�Q�G���S�U�R�Y�H���R�Q�H���W�K�L�Q�J���´ I look forward to your participation in the Lean Marketing Lab!

-Joe Dager, Business901.

