

THE VALUE STREAM DISCOVERY LOOP

Mike Kendall

UX Research & Strategy

February 11, 2020

Mike Kendall

CX Lead & Senior Impact Coach, Moves the Needle
Founder & Managing Director, The Customer Lab
@DelightApostle

- 25+ years leading Innovation & Customer Experience transformation
- NPS Pioneer / NPS Certified
- Senior Moves the Needle Impact Coach
- Certified Medallia CX Partner
- SMU Adjunct Instructor
- Lean Six Sigma Master Black Belt
- Intuit Innovation Catalyst
- Baldrige National Performance Excellence Examiner Board
- Speaker, Author, Coach, Mentor

Moves The Needle exists to transform global enterprises through empowering people to discover and create new value for their customers.

We've worked with some of the world's most impactful companies:

7-11	ADP	AIA	Allstate	American Family	American Greetings	Bayer	Capital One
Cisco	City of Hayward	CSAA	CUNA Mutual	DBS Bank	eBay	Edmunds	Ericsson
ExxonMobil	General Electric	Gerber Tech	Humana	Hyatt	ING	Intel	Intuit
Invista	Legrand	Lexis Nexus	Nike	Pitney Bowes	Providence Health	Qualcomm	Roche Diabetes
SC Johnson	Schibsted	Sprint	Target	Thomson Reuters	Transamerica	Unilever	USOC

A person with a backpack is standing on a rocky peak, looking out over a vast landscape. The image is overlaid with a blue tint. The text is white and centered.

LEAN INNOVATION

DELIVERY OF NEW VALUE IN THE EYES OF THE CUSTOMER

(and everybody has a customer)

EXECUTE

On the known

Measure tasks

SEARCH

In the unknown

Measure impact

3 E's OF LEAN INNOVATION

E

EMPATHY

Understanding our customers deeply; their pains, passions and desires. Developing insights.

E

EXPERIMENTATION

Translating insights into action.
Reducing risks through
assumption testing.

E

EVIDENCE

Making decisions quickly based
on insights and actual customer
behavior.

THE VALUE STREAM LOOP

AN INTERACTIVE TOOL THAT HELPS...

- Define the business activities needed to create value (in the face of uncertainty)
- Identify how customers “want” to interact
- Focus a team on the activities and metrics that will have the greatest impact

THE VALUE STREAM

AWARE

INTRIGUED

TRUSTING

CONVINCED

HOPEFUL

SATISFIED

PASSIONATE

AWARE

customer
behavior

business
activity

Metric(s)

THE VALUE STREAM APPROACH

For each of the seven “customer states”, hypothesize & validate:

- **Customer Behavior:** indicating customer is in a particular state
- **Business Activity:** required to prompt the customer behavior
- **Metric(s):** used to measure behavior

The Value Stream Loop is designed to help your team hypothesize the behavior that indicates the customer is in a particular state, what the business must do to get the customer there, and how to measure success. Use in conjunction with the Value Stream Dashboard.

Version 1.0 | Copyright © Moves The Needle | All Rights Reserved | <http://MovesTheNeedle.com>

ACQUISITION

7

AWARE

Your customer first realizes your product exists and purports to address a concern of theirs.

- Where does your customer “hang out” in person or online?
- What’s the most inexpensive way your customer will hear about you?
- When and where does a customer think about the problem you’re solving?
- What channel disrupts them at the right time?
- What was your customer doing when they first heard about you?

Think: SEO, Superbowl ad, Specific Blogger, Craigslist hack, Viral video (good luck)

Customer Behavior

Business activity / tactic

Metric

VALUE STREAM LOOP

SUCCESS STORIES & QUESTIONS

Supercharge your transformation skills: Master Lean Innovation to increase your influence & drive business impact.

"Customer-centric customer-obsessed, customer-driven are easy words to say, but surprisingly difficult to do. These workshop from Moves The Needle helped turn these words into actual behaviors for our team. It will be a game-changer for us." — Piritta Van Rijn, Chief Product Officer, TaxAct

Join us on March 19 in Dallas.

Sign up using UX Research & Strategy
discount code to save 25%:

Partner25

<https://movestheneedle.info/6uq>

@DelightApostle

mike@movestheneedle.com

LEAN INNOVATION FUNDAMENTALS
Master the Essentials

READY TO KICKSTART YOUR TRANSFORMATION?

mike@movestheneedle.com

+1 972 741 1175

www.MovesTheNeedle.com

