

Simplify Your Strategy

Summary of : [Simple Rules for a Complex World](#)

by Donald Sull and Kathleen M. Eisenhardt

Summary by Pete Modigliani

Simplify Your Strategy

- **Simple rules** match or beat more complicated analyses

- Firms must balance efficiency and flexibility
 - Checklists – Perform a process repeatedly and efficiently
 - Simple rules – Adapt quickly to changing circumstances
- Strategies often falter in execution because of **insufficient coordination** across the organization

América Latina Logística (ALL)

- Spin off of Brazilian Railway, a struggling bureaucracy
- Only \$15 million available for capital spending
- Managers requested 10 times the funding
- Desperately needed upgrades to infrastructure and trains

ALL's Simple Rules For Capital Spending

1. Remove obstacles to growing revenues
2. Minimize up-front expenditure
3. Provide benefits immediately
4. Reuse existing resources

ALL's Proposals and Results

- **Cross-Functional Team Proposals**
 - Repair decommissioned engines
 - Replace broken main line tracks from abandoned stations
 - Increase fuel tank size to add range
- **Results Within Three Years**
 - 50% Increased Revenues
 - 3X EBITDA
 - Latin America's largest independent logistics company
 - Latin America's most extensive rail network

Five Rules for Developing Simple Rules

1. Identify a **bottleneck** that is specific and strategic
 - Where are opportunities > resources?
 - Relatively narrow, well-defined process, not aspirational
 - Focus on one or two critical areas with greatest impact
2. Let **data** trump opinion
 - Analysis of facts more valuable than biased beliefs
3. **Users** make the rules
 - People who will apply the rules are best able to craft them
 - Cross-functional teams can sort through tough decisions
4. Rules should be **concrete**
 - Should be easy to understand, often simple as Yes/No
5. Rules should **evolve**
 - Simple rules change with company and market conditions

Keep It Simple

- Cap the total number of rules
 - Forces teams to prioritize and drop less important rules

This is Where Strategies
Go to Die

Simple Rules Represent the
Beating Heart of Strategy

Simplify Your Strategy

- 1. Clarify the key drivers behind value creation**
- 2. Identify critical challenges**
- 3. Determine your must-win battles**