

**Job Executor** e.g. the end user

**Core Functional Job-to-be-Done** verb + object of verb + contextual clarifier

CONSUMPTION JOBS		1. DEFINE	2. LOCATE	3. PREPARE	4. CONFIRM																																									
<table border="0"> <tr> <td><u>Executor</u></td> <td><u>Other</u></td> <td></td> </tr> <tr> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td>Acquire/Purchase</td> </tr> <tr> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td>Receive</td> </tr> <tr> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td>Install</td> </tr> <tr> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td>Setup</td> </tr> <tr> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td>Learn to use</td> </tr> <tr> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td>Use/Interface with</td> </tr> <tr> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td>Store</td> </tr> <tr> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td>Move</td> </tr> <tr> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td>Maintain</td> </tr> <tr> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td>Repair</td> </tr> <tr> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td>Upgrade</td> </tr> <tr> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td>Replace</td> </tr> <tr> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> <td>Dispose</td> </tr> </table> <p>What technology or product assumptions are you making? Or are you considering an altogether new product?</p> <p>Which of these jobs must be executed to support product consumption? Who is responsible for execution?</p>	<u>Executor</u>	<u>Other</u>		<input type="checkbox"/>	<input type="checkbox"/>	Acquire/Purchase	<input type="checkbox"/>	<input type="checkbox"/>	Receive	<input type="checkbox"/>	<input type="checkbox"/>	Install	<input type="checkbox"/>	<input type="checkbox"/>	Setup	<input type="checkbox"/>	<input type="checkbox"/>	Learn to use	<input type="checkbox"/>	<input type="checkbox"/>	Use/Interface with	<input type="checkbox"/>	<input type="checkbox"/>	Store	<input type="checkbox"/>	<input type="checkbox"/>	Move	<input type="checkbox"/>	<input type="checkbox"/>	Maintain	<input type="checkbox"/>	<input type="checkbox"/>	Repair	<input type="checkbox"/>	<input type="checkbox"/>	Upgrade	<input type="checkbox"/>	<input type="checkbox"/>	Replace	<input type="checkbox"/>	<input type="checkbox"/>	Dispose	<p><b>Plan, Select, Determine</b></p> <ul style="list-style-type: none"> <li>•</li> <li>•</li> <li>•</li> </ul> <p>What aspects of getting the job done must the customer define upfront to proceed?</p>	<p><b>Gather, Access, Retrieve</b></p> <ul style="list-style-type: none"> <li>•</li> <li>•</li> <li>•</li> </ul> <p>What items must be located – tangible/intangible – to do the job?</p>	<p><b>Setup, Organize, Examine</b></p> <ul style="list-style-type: none"> <li>•</li> <li>•</li> <li>•</li> </ul> <p>How must the customer prepare the inputs and the environment to do the job?</p>	<p><b>Validate, Prioritize, Decide</b></p> <ul style="list-style-type: none"> <li>•</li> <li>•</li> <li>•</li> </ul> <p>What must the customer verify before proceeding to ensure success?</p>
	<u>Executor</u>	<u>Other</u>																																												
<input type="checkbox"/>	<input type="checkbox"/>	Acquire/Purchase																																												
<input type="checkbox"/>	<input type="checkbox"/>	Receive																																												
<input type="checkbox"/>	<input type="checkbox"/>	Install																																												
<input type="checkbox"/>	<input type="checkbox"/>	Setup																																												
<input type="checkbox"/>	<input type="checkbox"/>	Learn to use																																												
<input type="checkbox"/>	<input type="checkbox"/>	Use/Interface with																																												
<input type="checkbox"/>	<input type="checkbox"/>	Store																																												
<input type="checkbox"/>	<input type="checkbox"/>	Move																																												
<input type="checkbox"/>	<input type="checkbox"/>	Maintain																																												
<input type="checkbox"/>	<input type="checkbox"/>	Repair																																												
<input type="checkbox"/>	<input type="checkbox"/>	Upgrade																																												
<input type="checkbox"/>	<input type="checkbox"/>	Replace																																												
<input type="checkbox"/>	<input type="checkbox"/>	Dispose																																												
	<p><b>5. EXECUTE</b></p> <p><b>Perform, Transact, Administer</b></p> <ul style="list-style-type: none"> <li>•</li> <li>•</li> <li>•</li> </ul> <p>What must customers do to execute the job successfully?</p>	<p><b>6. MONITOR</b></p> <p><b>Verify, Track, Check</b></p> <ul style="list-style-type: none"> <li>•</li> <li>•</li> <li>•</li> </ul> <p>What must the customer monitor to ensure the job is successfully executed?</p>	<p><b>7. MODIFY</b></p> <p><b>Update, Adjust, Maintain</b></p> <ul style="list-style-type: none"> <li>•</li> <li>•</li> <li>•</li> </ul> <p>What might the customer need to alter for the job to be completed successfully?</p>	<p><b>8. CONCLUDE</b></p> <p><b>Store, Finish, Close</b></p> <ul style="list-style-type: none"> <li>•</li> <li>•</li> <li>•</li> </ul> <p>What must the customer do to finish the job?</p>																																										

