


OUTPUT vs. OUTCOME vs. IMPACT


WHERE IS YOUR FOCUS?


OUTPUT

GENERATES

OUTCOME

GENERATES

IMPACT

Tasks/TODos


CUSTOMERS

ORG

- ▣ USER STORY / EPIC
- ▣ FEATURE
- ▣ PRODUCT

- ★ PROBLEMS SOLVED
- ★ NEW POSSIBILITIES
- ★ CUSTOMERS ADOPT OR CHANGE BEHAVIORS

BOTTOM LINE / NET RESULT FOR THE ORG (\$, FINANCIAL RATIOS)


OUTPUT CENTRIC

- You know you're focusing too much here when you:
- Spend too much time optimizing your t/€/Scope triangle
 - Endlessly debate and administrate Story Points, Epic Points and other artificial proxies
 - Optimize Delivery and forget there even is Discovery
 - Build development/delivery teams, not product teams

REMEMBER:

CUSTOMERS DO NOT WANT FEATURES, THEY WANT YOU TO SOLVE THEIR PROBLEMS!

IMPACT CENTRIC

- You know you're focusing too much here when you:
- End-up managing costs, making costs go up
 - Tend to value efficiency innovations over market-creating (customer value) innovations


REMEMBER:

AN ORG LOOSING SIGHT OF ITS CUSTOMERS STARTS SOLVING ITS OWN PROBLEMS, AND NOT ITS CUSTOMERS'

CUSTOMER CENTRIC

You know you have the right focus when:

- Teams strive towards objectives related to *customer outcomes*
- Work is done in *product teams* that engage with the customers
 - Teams, not someone else, formulate and validate bets/hypotheses
- Org re-organizes itself to avoid silos/hand-overs to deliver customer value (value streams)


SUCCESS IS TO INNOVATE ON BEHALF OF YOUR CUSTOMERS