LEAN WHY & HOW?

Why is Lean important & how does it work? Chris Lindstrom, Ceptara Corp.

Copyright © Ceptara Corp. | LEAN – Why and How | Printed on: 21 October 2014 | Slide 1

Lean – Why and How?

Lean - 5S Exercise

- In consecutive order, i.e. 1 to 50, find each number and record how long it took to discover all 50 numbers.
 - Start the timer
 - 2. Circle 1, 2, 3, 4, ... 50
 - 3. Stop the timer
 - 4. Write down how long it took in minutes & seconds

Lean – Why and How?										
Circle each number in ascending (1, 2, 3,50) order, record how long it takes.										
	1	2	3	4	5	6	7	8	9	10
	11	12	13	14	15	16	17	18	19	20
	21	22	23	24	25	26	27	28	29	30
	31	32	33	34	35	36	37	38	39	40
	41	42	43	44	45	46	47	48	49	50
Lean 5S Methodology										
 Sort, Straighten, Shine, Standardize, Sustain 										
Copyright © Ceptara Corp. LEAN – Why and How Printed on: 21 October 2014 Slide 4										

Chris Lindstrom

Managing Partner, Ceptara Corp.

- Ceptara, established in 2002
 - Helps organizations bring excellence into focus through management consulting, business coaching, quality training and productivity tools utilizing the Lean Six Sigma toolbox.
- Experience
 - Over 20 years of management experience with technology companies such as AT&T, T-Mobile, Lucent, NCR, HP and Microsoft
 - Certified Lean Six Sigma Master Black Belt and senior member of American Society for Quality.
 - Master's of Science degree in Electrical and Computer Engineering

Copyright © Ceptara Corp. | LEAN – Why and How | Printed on: 21 October 2014 | Slide 5

Lean - Why and How?

Introduction

- Lean is a Continuous Improvement (CI) approach.
- Why is it important to embrace Lean (CI) thinking?
- How does Lean work?

What is Continuous Improvement?

- Continual improvement is an ongoing effort to improve products, or services by focusing on why they are provided and how they are produced.
 - CI is a philosophy a "way of thinking".
 - CI is an approach with many toolsets including Lean, Six Sigma and Theory of Constraints – a disciplined and systematic method.
 - CI requires mastery requiring investment in skill development to a "way of thinking and doing things" to produce the best possible outcomes

Copyright © Ceptara Corp. | LEAN - Why and How | Printed on: 21 October 2014 | Slide 7

Lean - Why and How?

CI Philosophy – "Way of Thinking"

- Strategies are based on a fundamental focus on the "system".
- Attitude is founded in "self-critical" thinking – never being satisfied.
- Decisions are based on facts and data.
- Processes produce the right result the first time.
- All 'change' starts and ends with people.
- Failure must be an option to be a learning organization.

Philosophy is the study of general and fundamental problems, such as reality, knowledge, and existence, and is distinguished by its systematic approach and reliance on rational argument

CEPTARA

Improvement Approaches Lean Eliminate Waste Maximize Flow Six Sigma Reduce Variation Increase Predictability Theory of Constraints (TOC) Exploit Constraints Optimize Through-Put Improvement Approaches IMPROVEMENT Lean IMPROVEMENT Lean Six Sigma

Why is Continuous Improvement important?

- Can a CI mindset help us (me) be more successful?
- Can it help us respond more quickly?
- Can it help us better meet our customer's expectations?
- Can it 'smooth out' inevitable unforeseen circumstances?

An 'Excellent' Organization

- MESA a manufacturer of products that prevent metal structures from corroding
 - Honored as a Presidential role model for the Malcom Baldrige Award in 2006
 - Received Small Business Baldrige award in 2012.

Copyright © Ceptara Corp. | LEAN – Why and How | Printed on: 21 October 2014 | Slide 15

Lean - Why and How?

City of Irving Texas

- 2012 Baldrige Winner
 - 13th most populous city in TX.
 - = 217,700 residents.
 - Occupies 68 square miles including DFW Airport.
 - Core Services
 - Law Enforcement
 - Fire Protection
 - Water and Sewer
 - Refuse Collection
 - Street and Traffic Management
 - · Parks, Libraries, Recreation Programs
 - · Capital Improvements

CEPTARA CEPTARA

Irving Key Strategic Focuses

- A Lone Star Model of Fiscal Achievement
- Citizen Feedback a Priority
- Collaborative Team Culture
- Strategic Planning & Process Efficiency
- Safe and Green

Photo courtesy of City of Irving, Texas via the Baldrige website.

5S Video in Erving, Texas

Copyright © Ceptara Corp. | LEAN – Why and How | Printed on: 21 October 2014 | Slide 19

Lean – Why and How?

Why is Continuous Improvement Important?

- · Can a CI mindset help us (me) be more successful?
 - Mesa's revenue curve variation.
- Can it help us respond more quickly?
 - Irving's first call resolution has gone from 50% to over 90% in 2012.
- Can it help us better meet our customer's expectations?
 - Irving's Citizen Service Rating significantly higher than the state, county and US averages.
- Can it 'smooth out' inevitable unforeseen circumstances?
 - Irving's Unemployment rate change.

Toyota Way – 14 Principles

I. Long Term Philosophy

 Base your management decisions on a long-term philosophy, even at the expense of short-term financial goals.

II. Right Processes Produce Right Results

- 2. Create a continuous process flow to bring problems to the surface.
- 3. Use "pull" systems to avoid overproduction.
- 4. Level out the workload (heijunka). (Work like the tortoise, not the hare).
- 5. Build a culture of stopping to fix problems, to get quality right the first time.
- Standardized tasks and processes are the foundation for continuous improvement and employee empowerment.
- 7. Use visual control so no problems are hidden.
- Use only reliable, thoroughly tested technology that serves your people and processes.

III. Add Value to the Organization by Developing Your People

- Grow leaders who thoroughly understand the work, live the philosophy, and teach it to others.
- Develop exceptional people and teams who follow your company's philosophy.
- Respect your extended network of partners and suppliers by challenging them and helping them improve.

IV. Continuously Solving Root Problems Drives Organizational Learning

- Go and see for yourself to thoroughly understand the situation (genchi genbutsu).
- Make decisions slowly by consensus, thoroughly considering all options; implement decisions rapidly (nemawashi).
- Be a learning organization through relentless reflection (hansei) and continuous improvement (kaizen).

Copyright © Ceptara Corp. | LEAN – Why and How | Printed on: 21 October 2014 | Slide 23

Lean - Why and How?

TPS Analysis - Spear & Bowen

The four rules of TPS:

- All work is highly specified in its content, sequence, timing and outcome.
- 2. Each worker knows who provides what to him/her and when.
- 3. Every product and service flows along a simple, specified path.
- Any improvement to processes, worker/machine connections or flow path must be made in concert with the scientific method, under the guidance of a teacher, at the lowest level possible.

Harvard Business Review

The DNA of the Toyota Production System

Harvard Business Review, Sept/Oct 1999

7 Habits of Highly Effective Organizations

- 1. Consider the System
- 2. Provide Leadership
- Align to a Plan
- 4. Think Scientifically
- 5. Be Inclusiveness
- 6. Build the People
- 7. Communicate

We are what we repeatedly do.
Excellence, then, is not an act but a habit.
- Aristotle

Copyright © Ceptara Corp. | LEAN – Why and How | Printed on: 21 October 2014 | Slide 27

Lean – Why and How?

Consider the System

- · Organization is a System
 - Process Based
 - Fight Local Optima (no silos)
 - Incent People to the System
- Values Based Philosophy
 - Foundation for Decision Making
 - · Must be an overall business philosophy
- Proactive Context
 - What does the customer or business need?
- Culture of Accountability
 - System wide commitment
 - Willingness to hold each other accountable
 - Reward Accountability

Lean - Why and How? Provide Leadership Clear & Compelling Vision Inclusive vision and mission. It must be personal. Pathfinding Visual, Visual, Visual. Advocacy Modeling Lead by Example Aligning Empower Create Momentum Covey's 4 Roles of Leadership CEPTARA Copyright © Ceptara Corp. | LEAN – Why and How | Printed on: 21 October 2014 | Slide 29

CEPTARA

Lean - Why and How? Scientific Thinking Ask a question Clear Problem Statements No "Lack of a Solution" problems Research Do the Research Facts and data based decision making Create Hypothesis Collect what you know Measure if missing Find the root causes Conduct Experiment Solutions should fix the problem. Solve the root cause not the symptom Analyze & Conclude No "jumping to conclusions" Experiment to Achieve Right Result Report - Hypothesis Correct? Make sure the problem is fixed.

Build the People

- Skills Development
 - More than tools tools for a reason.
 - Soft skills are 'skills' too.
 - Don't solely rely on the Black Belts / Sensei
- Embed in the System
 - Reward employees for skill acquisition
 - Encourage mentoring
 - Provide ways for sharing and teaching
- Learn
 - Promote 'self-critical' thinking.
 - Promote Improvement Kata.
 - Failure must be an option to promote learning.

Copyright © Ceptara Corp. | LEAN – Why and How | Printed on: 21 October 2014 | Slide 33

Lean - Why and How?

Clear & Frequent Communication

- · Create a Brand
- Audience, Message, Vehicle
- Visual, Visual, Visual
- Build Excellence via Small Wins
- Show Quantitative Results
- Transfer the Knowledge
- Create Communities
- Reward Progress

CEPTARA

Conclusion

- Why is Lean Important?
 - Focuses on the Customer
 - Reduces Chaos
 - Builds Stronger Teams
 - Delivers value to the organization.
- How Does it Work?
 - System Based
 - Values Driven
 - Disciplined Approach
 - Inclusive
 - Results Focused

Copyright © Ceptara Corp. | LEAN – Why and How | Printed on: 21 October 2014 | Slide 35

Lean – Why and How?

LEAN WHY & HOW?

Why is Lean important & how does it work? Chris Lindstrom, Ceptara Corp.

LSS Master Black Belt, ASQ CSSBB