

Kanban Maturity Model

Organizational Maturity Explained

MY WAY

The Service	Staff of individuals who know how to make pizza
The Process	Staff members compete: to take a customer's order; for resources (countertop space, ingredients, access to the ovens)
Customer Experience	<ul style="list-style-type: none"> • Depends on who is serving them • No trust in the restaurant's system

NEVER THE SAME WAY TWICE

The Service	Depends highly on the individual making it (the method of preparing, baking, and delivering pizza, the accuracy of order fulfilment, the quality and taste of the pizza)
The Process	Is emerging but is still inconsistent: <ul style="list-style-type: none"> • The pizza is the wrong type; • Is missing ingredients; • Is of poor quality upon delivery; • The delivery time depends dramatically on the person who delivers it.
Customer Experience	Vendor is extremely unreliable

NEVER THE SAME RESULT TWICE

The Service	Depends on the main cook or the manager: <p>Pizza delivered might be the wrong type, might be missing some ingredients, or be slightly burnt</p>
The Process	Defined procedures are now followed consistently
Customer Experience	Vendor's reliability depends on the supervisor on duty

ALWAYS HAPPY CUSTOMERS

The Service	<ul style="list-style-type: none"> • Is consistent (pizza delivered matches the order; is of high quality; is within service delivery expectations) • We have time for improvement (open new restaurants; add dietary menu; develop special offers)
The Process	<ul style="list-style-type: none"> • Defined procedures are followed consistently regardless of which staff member is working that day • Vendor is reliable and trustworthy.
Customer Experience	We aren't yet good at understanding why customers choose us (we sell a lot of basic Margherita pizzas for delivery to business premises after 5 p.m. on Thursday evenings but we don't know why)

REINVENTION

The Service	Facing an extinction-level event, owner thinks deeply about the identity and purpose of the business and the core motivation for starting it.
The Process	<ul style="list-style-type: none"> • Reinvents itself, switching from delivering gourmet pizza to making gourmet pizza kits • Solid understanding of who they are, why they exist, what makes them happy and delivers satisfaction from doing business
Customer Experience	Favourite premium brand of gourmet, bake-at-home pizza

SIMPLY THE BEST

The Service	The best in the city
The Process	<ul style="list-style-type: none"> • We have the best menu; • Our dough and crust are legendary and always baked to perfection; • Our delivery service is second to none
Customer Experience	Residents boast about us to visitors

EVERYONE IS HAPPY

The Service	<ul style="list-style-type: none"> • Optimally staffed • Economically successful business • Several different classes of service Ex.: express delivery menu.
The Process	<ul style="list-style-type: none"> • We successfully cope with ebb and flow in demand • Our costs are tightly controlled without affecting our delivery capability or impacting customer satisfaction • Solidly predictable profitability
Customer Experience	<ul style="list-style-type: none"> • Customer satisfaction is invisible – it is always there • We have a well-respected brand • We know why customers choose us • We can anticipate demand

More Information: www.kanbanmaturitymodel.com

© Mauvius Group Inc. All rights reserved. Reproduction by permission only.