

Five Key Factors for **Success for Kata** Advance Groups (or any one practicing Kata **Rev 3.0** Success Unforeseen obstacles, problems, etc. Improvement Kata Approach

BETH CARRINGTON

Kata Master Coach, Instructor and Master Learner

5 FACTORS in the successful deployment of Toyota Kata

- 1. Relevancy
- 2. Right People in Right Roles
- 3. Close-in Target Conditions
- 4. Frequent and Rapid PDCA's
- 5. Purposeful Coaching Cycles

Your "Advance Group", who shepherds and PDCAs your organization's deployment, should assure that these factors are in play

ADVANCE GROUPS

Advance Groups (AGs) are charged with **actively** monitoring and guiding the organization's kata deployment.

DESIRED PATTERN

Toyota Kata deployment involves creating a pattern of learning and striving that's <u>embedded</u> in everyone's day.

THE TIPPING POINT

The Advance Group is striving to achieve a **tipping point** within the organization

The point in time
when kata activities
are no longer
"something extra" I
have to do, but just
the "usual thing" I do
to manage my
processes and
develop my people.

A MOMENT

- A tipping point is a moment that signals the beginning of dramatic change.
- Malcolm Gladwell asserts that tipping points explain uncanny phenomena; the momentum behind the spread of AIDS or the murder rate in the NYC suddenly dropping in the mid 1990's.
- More interestingly, it's the basis of the idea that behaviors and ideas are contagious; in other words, they also have tipping points.

FACTOR 1 RELEVANCY

Improvement Kata activity has to be relevant

- to the organizatio
- □ to the 2nd Coach
- to the Coach
- to the Learner

OUTCOMES ARE CRITICAL

Relevancy comes when the outcomes are critical...

- Improvement Kata is deployed on critical organizational challenges and processes.
- Coaches have a vested interest in the outcomes and are held accountable for the results.
- Learners are the process owners and will personally benefit from the improvements achieved.

FACTOR 2 RIGHT PEOPLE IN RIGHT ROLES

- Learner's role is to <u>apply</u> the Improvement Kata following a scientific model to obtain innovative improvements.
- Coach's role is to <u>teach</u> the scientific model to obtain innovative improvements.
- 2nd Coach's role is to the <u>teach coaching</u> kata to the primary coach.

REPORTING RELATIONSHIPS

The relationship between the Learner, Coach and 2nd Coach is a key factor to success

- ☐ The relationship between a Learner and their Coach is the basis for development of people.
- ☐ The development of people is how day-to-day improvement and innovation are delivered.

COACH AND LEARNER

The Coach must have a vested interest in developing their Learner along with obtaining improvement. The Coach is interested in altering the thinking and acting of the Learner, resulting in a new mindset.

2ND COACH AND COACH

The 2nd Coach should have a vested interest in developing the management skill set of the Coach

PEER SKILL DEVELOPMENT VERSUS DAY-TO-DAY MANGANGENT

Sometimes peer-to-peer Learner, Coach and 2nd Coach roles are assigned, particularly during early skill development stages.

While peers can find challenges relevant and improvements can be made, there is no expectation to develop skill. Skill development of peers is not in their scope of responsibilities, unlike a manager with their subordinate.

FACTOR 3 CLOSE-IN TARGET CONDITIONS

Target conditions, particularly with Novice learners and coaches, tend to be large and more **complex** then they should be.

This leads to large and complex PDCA's. PDCA's that could be target conditions in and of themselves!

ADVANCE GROUP TARGET CONDITION REVIEWS

Advance Groups should review target conditions to assure they are:

1. Of the proper distance into the future

2. Aligned to organizational challenge

NOVICE SKILL LEVEL TARGET CONDITIONS

For Novices, Target Conditions should be set 1 or 2 weeks out.

ADVANCED BEGINNER OR COMPETENT SKILL LEVEL

Process level target conditions should be no more than 3 to 4 weeks out.

Value stream target conditions should be no more than 1 month to 3 months out.

FACTOR 4 FREQUENT AND RAPID PDCA'S

With close-in target conditions, PDCA's tend to be smaller, single factor experiments that are performed with laser focus set on

overcoming

one obstacle at a time

KEEP LEARNERS ENGAGED

Frequent and rapid PDCA's keep the learning and improvements coming at a fast pace, keeping the Learner and their teams motivated and engaged.

FACTOR 5 PURPOSEFUL COACHING CYCLES

Frequent and rapid PDCA's give purpose to frequent coaching cycles

Mike Rother

KEEP COACHES ENGAGED

When fast-pace learning occurs, coaches and 2nd coaches remain engaged and motivated to <u>Go</u> and See.

 On the flip side, if PDCA's are long and learning is happening at a slow pace, coaching sessions lose their allure and value.

SUMMARY

- 2. Right People in Right Roles
- 3. Close-in Target Conditions
- 4. Frequent and Rapid PDCA's
 - 5. Purposeful Coaching Cycles

Advance Groups... keep these factors in play!

THE TIPPING POINT

Remember, an Advance Group is striving to achieve a **tipping point** within their organization.

The point in time when kata activities are no longer "something extra" I have to do, but just the "usual thing" I do to manage my processes and develop my people.

Wishing you success in your Kata Deployment!

Kata, kata, kata...

Beth Carrington

Beth.Carrington@KATAMatters.com

