

'Dusk of the living dead: what happens when zombie organisations meet living civil society?'

Benjamin Taylor
RedQuadrant
&
The Public Service
Transformation
Academy

September 2017

RedQuadrant

Purpose – goals

To make the world a better place, we help people to transform the way their services, organisations, and leadership are experienced

We:

- help the public sector transform itself to be a beacon of excellence
- work on ourselves to change consultancy forever
- help people to save money and improve their business by giving them the skills to work on the business for themselves

Big, hairy, audacious goals:

Transform consulting

- No more complicated than it needs to be
- Network consulting
- Authenticity, value-adding, humanistic, non-manipulative
- Focused on positive experience of services, organisations, and leadership

Transform the public sector

- People able to make better choices about the public services that help them to achieve their goals in life
- Public service a cross-industry exemplar – provide the benchmark (our public sector clients are featured as Harvard Business Review case studies for all sectors to learn from)

Consultancy how it should be done

To change
consulting

To change
public service
delivery

A top ten public service transformation consultancy

- Lead, Public Service Transformation Academy, Cabinet Office Commissioning Academy
- States of Guernsey – target operating model for tax and contributions, strategic partner
- Dorset – delivery of savings through enhanced social work model
- Adult social care transformation, target operating model, identification and delivery of savings: Bexley, Dudley, Cheshire East, Northamptonshire, Leicester, Sefton, Flintshire
- Bolton at Home ‘Paving the Way’– strategy and transformational IT procurement
- Ministry of Defence – introduction of commissioning approaches, service interventions
- Coventry – co-production for early intervention and prevention, workforce development
- Hyde Group – strategic customer service and ‘Look Again’ service redesign
- Hillingdon – four years, £79m savings, entire management trained in service transformation, whole council agile/prototyping
- Essex – partner for expert transformation resources
- Shared services: Strategic Alliance, CompassPoint, Southwest London regulatory, oneSource
- Westminster customer programme, Lambeth lean/agile programme, Triborough corporate services, Islington customer led transformation, Merton, Lewisham
- Children’s services DfE intervention partner, transform Buckinghamshire
- Spin-outs / mutuals: Transforming Rehabilitation, libraries, cultural and community services

Many have fallen by the wayside – we have grown year-on-year

“We thought the team would slack off in the last two weeks – in fact, they redoubled efforts and over-delivered”

“They could have given us what we asked for: viable business cases. In fact, they gave us what we needed: savings.”

To help public sector organisations to successfully transform

- Our goal: help the public sector to successfully transform
- In the short term, we help to set direction and solve problems
- In the medium term, we deliver change through transformation resources or interims
- In the long term, we build your capability as well a capacity
- Our objective is that you don't need us any more

A partner and supporter through the journey of transformation

A suite of offerings...

Quadrant Resourcing

- Excellent interims to deliver change and transformation
- Fixed price resourcing based on delivery of work packages to secure results and benefit from true delivery-focused services outside of IR35 considerations

consulting

- Set strategic direction or solve a problem

training and coaching

- Leading transformation
- Coaching and mentoring
- Accredited through PSTA

transformation interims

- Market leading, innovative, quality assured
- Quality consultancy resource to support, supplement. and act as in-house transformation teams

Not-for-profit social enterprise, to enable public services to transform themselves.

NUMBERS
FOR GOOD

E3M

About me

www.linkedin.com/in/antlerboy
[@antlerboy](https://twitter.com/antlerboy)

**Better ways
to see the
system
(what exists
today and
why)**

Four worlds

A traditional view:

- The 'citizen world' is separated from 'service world' by an invisible divide (we even call it the 'front line')
- This is further separated from 'management world' by another invisible divide – called 'performance management'
- In the citizen world, we do market research
- In the service world, we do BPR
- In management world, we do business planning, budgeting – and cuts
- In politician world...?

How can we co-operate across the worlds?

In the end, it's all about:

- Seeing the systems and the interaction of the systems – complexity
- The ability to make changes in the systems – leadership

There are ways to think about these things, but there are no solutions

Why do the zombies stumble on?

- What happens in citizen world?
- What happens in service world?
- What happens in management world?
- What happens in leadership world?
- What happens in the world of change and learning?

Active learning and energy to stay 'stuck'...

Better ways to generate better thinking

What is a service?

- A service co-creates value with and for the customer
- Our mission is to reduce the effort, time, cost, steps, process...

- FROM customer need
- TO positive outcome

purpose

needs

demand

control

Find the work

Find the joy

Questions for transformation

- In service world – how do you hear, and meet, demand? Can you focus less on how limited funds can pay for services, and more on how the resources you have and can influence and achieve real outcomes?
- In citizen world – how do you help people to help themselves?
- In management world – can you create the freedom within limits that liberates workers to be the best they can be?
- And in leadership world – how are you, as a leader, shaping the culture – the actual experience of all the people in your organisation and all the people in your community?
- Think massive, start very small. Take responsibility for it all, however great or sh*t it is. Make your best prediction about how your changes will land – their impact on people in the organisation and those receiving services.
- And as it turns out different from your prediction, think about why that is. Then you'll be working in learning world too.

No learning without prediction

Commissioning model

'Commissioning is deciding how to use the total resource available in order to improve citizens' outcomes in the most efficient, effective and sustainable way'

Actually, it's the other way around! Outcomes – resources – methods

There are **only** seven ways to save and improve in service systems

SEVEN WAYS TO SAVE AND IMPROVE

Seven ways to save and improve

v5.5 Updated 14 April 2015

1 All activity is triggered by demand or community need...

Shape demand

2 ...which hits a contact point or triggers a response

Create flow

3 ...which uses a process or project to deliver results.

Reduce waste

4 This requires the use of organisational & community assets...

Optimise resources

5 ...which are structured in organisations and partnerships...

Effective organisation

6 ...and have to be procured or sourced from somewhere

Optimise procurement

Seven ways to save and improve

1. **Shape and manage demand:** effect behavioural change, reduce failure demand
2. **Create economies of flow:** match capacity and contact points to demand
3. **Reduce waste:** re-engineer processes or develop a whole lean system
4. **Optimise the use of resources:** buildings, IT, vehicles, other assets, people (scheduling, downtime, contracts and management), income generatio
5. **Effective organisation:** appropriate grouping and sharing of activities and services, organisational structures, role and task clarity
6. **Optimise procurement:** procure volume, shape the market, reduce or standardise specification or achieve multiplying effects
7. **Change policy:** stop, ration, reduce eligibility, delay, charge, develop to better meet organisational purpose, demand and underlying need, share services, outsource, mutualise, use the third sector

Towards the top (upstream):

more living, more transformational, more emergent, less predictable, more learning.

Towards the bottom (downstream):

predictable, deliverable, may lock in current systems, no real learning.

A positive, self-fulfilling prophecy

- How can we **take responsibility**
- **without taking blame**
- **without disabling ourselves?**

How to stop things
turning out sh*t

(Take responsibility for
creating responsibility)

Community is the antidote to
uncertainty: confront people
with their **gifts**

Experimentation is the antidote
to certainty: confront people
with **reality**

- Listen out loud
- Ask good questions
- Co-design
- Start from strengths

- Hierarchy
- Limits
- Accountability
- Plan (to learn)

- Who do we want to be?
- What could I do to create a shared view across the whole system for the people in it?
- What thoughts or questions does this raise for me?
- What are we **learning**?

what works, and what doesn't

PRIMARY RESEARCH ON LARGE ORGANISATIONAL CHANGE

VECIT model analyzing organisational 'transformation'

Success

- Only three programmes
 - 64% transformational
 - 36% technical
-
- Oh – and one which was 95% emergent was the biggest disaster of all!

Failure

- Seven programmes
- 30% transformational
- 70% technical

**NEITHER 'ROLL OUT' NOR
'REVOLUTION' FITS THE CASE**

Successful 'transformation'

Always happy to talk...

Benjamin Taylor

079 3131 7230

benjamin.taylor@redquadrant.com

www.linkedin.com/in/antlerboy

@antlerboy

www.redquadrant.com

@redquadrant

www.publicservicetransformation.org

@servicereform