

Lean Leadership Development Program

Bill Owad
Cardinal Health

Mark Reich
Lean Enterprise Institute

Lean Enterprise Institute

CardinalHealth

Lean Enterprise Institute

- Non-profit education and research institute based in Cambridge, MA with 15 global affiliates
- CEO John Shook, 15 full-time employees, extensive list of faculty and associates
- Founded in 1997 by Dr. James Womack, principal scientist of the MIT IMVP study that resulted in *The Machine That Changed the World*
- Over 250,000 members from all industries
- **Mission:** Advance Lean thinking and practice in all things, everywhere

Co-Learning Partner Examples

Partner	Lean Transformation/ Research Focus	Key Co-Learning Activities
GE Appliances	Challenges of reshoring manufacturing from China to the U.S.	<ul style="list-style-type: none"> • Hoshin/management system • Shop-floor support • Top management coaching • Product development
Cardinal Health	Making lean transformation through targeted A3 development at the executive level	<ul style="list-style-type: none"> • Senior management coaching • Targeted mentoring and support based on A3s focused on real business problems
University of Michigan Health System	Lean transformation in a large academic teaching hospital	<ul style="list-style-type: none"> • A3 mentoring • Targeted front-line improvement activities • Top management coaching
Kroger	Lean transformation in a retail	<ul style="list-style-type: none"> • Creating the • el store (starting
Omni Gu	up	<ul style="list-style-type: none"> • Hoshin/management system

Lean Leadership Core Need of Co-Learning Partners

Lean Transformation Model

SITUATIONAL APPROACH

- Value-Driven Purpose -

“WHAT PROBLEM ARE WE TRYING TO SOLVE?”

PROCESS IMPROVEMENT

Continuous,
real, practical
changes to
improve the way
the work is done

Responsible
Leadership

MANAGEMENT
SYSTEM

CAPABILITY DEVELOPMENT

Sustainable
improvement
capability
in all people
at all levels

Basic Thinking, Mindset, Assumptions

That drive this transformation

Transformation Questions

1. What is our *purpose* or what *problem* are we trying to solve, what *value to create*?
2. How do we *improve* the *actual work*?
3. How do we *develop* the *people*?
4. **What role must leadership take and how does the management system support the new way of working?**
5. What *basic thinking* or assumptions underlie this transformation?

The Twin Responsibilities of a Lean Leader

Get the job done and develop your people...
and accomplish those at the same time

Developing Key Leaders at Our Co-Learning Partners

- GE Appliances
- University of Michigan Health System
- **Cardinal Health**

....to be better problem solvers and serve the
Customer and the Team Member

GE Appliances & Lighting

Headquartered at Appliance Park in Louisville, KY

Global headquarters of GE Appliances & Lighting, Louisville, KY

GE Appliances snapshot

- \$5.3 billion revenues in 2010
- 10,000 employees
- Six U.S. manufacturing operations
- 8 million+ washers, dishwashers, ranges, refrigerators produced in '10
- 104-year-old business with large-scale production beginning in Appliance Park in 1953, remains largest manufacturing operation
- \$1 billion investment 2010-2014, 1,300 new U.S. jobs

Developing a Key Leader

Plant Manager
Building 5
Bottom Freezer Refrigerators

Development Plan

	WK1	WK2	WK3	WK4	WK5	WK6	WK7	WK8	WK9	WK10	WK11	WK12
Pre-Work	█											
SW1		█										
SW2					█							
PS 1								█				
PS 2									█	█		
SFM												█

Standardized
Work

Problem
Solving

Operations
Management

Solving Problems at Operations Speed

University of Michigan Health System Lean Leader Program

Purpose

Strengthen organizational capability to problem-solve at all levels – connect to value-added work for the patient

Audience

Top Management (Medical Group, Health System, and Divisional Top Management - CEOs, CFO, others)

**Modeled on program we developed with
Cardinal Health**

Lean Leader Development Path

*"The work processes **are** the people development processes" ~ John Shook*

Lean Leader Development Path

The UMHS Lean Leader Development Process

Content of Development:

- Hoshin planning
- Targeted problem solving through A3 thinking and practice

LEI's Overall Learning Points for Leaders

- 1) **Leadership is demonstrated by understanding the facts, not through reports**
- 2) **You must be a coach and a learner**
- 3) **Focus on and support improving the process and through this, developing the people.**
- 4) **Challenge organizational assumptions**
- 5) **For problems to be solved continuously, the leader must:**
 - a) **Motivate to True North**
 - b) **Create culture for problems to be brought to the surface**

Cardinal Health Lean Leader Program

Cardinal Health – LEI Co-Learning Partner

Partnership Focus - Lean Leader Program
- Tied to succession planning

Details to be presented by:

Bill Owad, SVP Operational Excellence

Leaders - Essential to Excellence™

William Owad
SVP, Operational Excellence

Essential facts

Leading provider of products and services across the healthcare sector with an extensive footprint across multiple channels.

*An estimate of the pro forma revenue for fiscal 2012 in accordance with generally accepted accounting principles with adjustments expected to reflect each company as a stand-alone entity. The estimate is based on assumptions that management currently believes are reasonable, but actual revenue may vary materially from the estimate.

Essential purpose

We are more than 30,000 people applying our **deep understanding** of healthcare to deliver **inventive** and **meaningful solutions** that help improve the **cost-effectiveness** and **quality** of healthcare so our customers can focus on patients.

Case for change

Voice of the Customer

- 0 Product availability issues
- 0 Inconsistent and variation in performance
- 0 Increasing compliance requirements
- 0 Low loyalty / high churn

Voice of the Business

- 0 Large network
- 0 Buy and hold model → FFS¹ model, putting pressure on cost
- 0 Lots of capital tied up in inventory
- 0 Rising transportation costs
- 0 Lead time variability / supply chain responsiveness

Voice of the Employee

- 0 Frustration with current processes
- 0 Insular → end-to-end focus
- 0 Information silos → information sharing
- 0 Unclear roles and responsibilities
- 0 Not empowered

¹ Fee-for-service

Concept to reality

- | | | | | |
|---|---|---|---|---|
| <ul style="list-style-type: none"> •Pre-launch - 2004 •Process improvement •Quality and Operations •Sizing the opportunity •Evaluating the capability •Drive cost out | <ul style="list-style-type: none"> •January – accelerate •June –169 BB, 297 GB, 209 KL, 1,600 sponsors, •Shift to “Value Stream” •Pharma Lean •Innovation awards | <ul style="list-style-type: none"> •Shift to “Value Creation” • Supply chain lean •Talent Review and requirements •Top Gun •June - 209 BB, 1,037 GB/KL | <ul style="list-style-type: none"> • Enterprise capability •Perfect processes •Value stream alignment •Customer facing work •+95 promotions •1,025 improvement projects | <ul style="list-style-type: none"> •\$1.0B achieved • \$1.5B working capital achieved •Lean Leader •170+ promotions • > 5,000 projects •>100 customer engagements |
|---|---|---|---|---|

2004 2005 2006 2007 2008 2009 2010 2011 2012

- | | | | |
|---|---|--|---|
| <ul style="list-style-type: none"> •May 2005, full deployment launch •12 Site Assessments •June, Sponsor, BB, Kaizen •December summit | <ul style="list-style-type: none"> •Top Gun •Medical lean •MBB promotions •June - 160 BB (net of 55 “PTS), 835 GB/ KL | <ul style="list-style-type: none"> •Top Gun •Customer trials •MBB promotions •June:- +65 promotions •Full value stream view •Lean office •HVN Sponsor | <ul style="list-style-type: none"> • Lean Road Maps - full enterprise •Extend the V.S. • MBB Internal candidates • Shingo Assessor workshops with HVN |
|---|---|--|---|

Pharmaceutical Employee Engagement

Medical Employee Engagement

Safety (Total Recordable Incident Rate)

Shipping accuracy (DPMs)

Essential to customers

We are proud to be recognized for our continued commitment to improving the efficiency of our supply chain across both segments. #1 ranking in 2011, 2012 & 2013 – first repeat winner in 2012 and the trend continued into 2013.

1 Thank you for making us #1.
We couldn't have done it without you.

Gartner Research ranks Cardinal Health #1 among Healthcare Supply Chain Top 25 for 2012.

[Read more >](#)

“Cardinal Health took the No. 1 spot in the Healthcare Supply Chain Top 25 for the third year in a row ... Cardinal uniquely brings together, under one ownership structure, an expanding global presence and increasing vertical integration in the form of a manufacturer, medical surgical distributor, international sourcing company, pharmaceutical wholesaler and retail pharmacy along with a myriad of other services

Gartner Healthcare Supply Chain Top 25 Report

Strategy - Stepping up

FIVE BOLD STEPS

Extend Lean Leader / Scale

0 The problem

- 0 9 years, >300 staff moved to new leadership roles....however..

**Director and above – 1300 global staff
Inconsistent “BEHAVIORS”
Thinking “tools” NOT “system”**

0 Assessment

- 0 Current exposure to “LRTS” and kaizen sponsorship is not achieving our desired future state

Our Experiment – “Lean Leader”

- 0 Cardinal Health / LEI partnership – 3rd year
- 0 18 month, gemba based, with direct coaching
- 0 Objective
 - 0 Embed a consistent understanding of “LEAN MANAGEMENT/ LEAN ENTERPRISE”
 - 0 Change thinking and daily behavior
- 0 Results – Leaders thinking and behaving differently

Why develop Lean Leaders

Lean transformations REQUIRE internal lean leaders to drive and sustain benefits

Why develop Lean Leaders

29%

Fewer emergency room visits

3.7%

Reduction in overall patient costs

53%

Reduction of lab test turnaround time

0%

Medication reconciliation errors

25%

Reduction of inpatient harm rates

50%

Reduction of unnecessary biopsy
call back rate

What is a Lean Leader

1. Able to capture the "big" picture and current status

12. Good grasp of lean concepts providing context to lead and develop others

11. Develops others

10. Realizes good results

9. Able to maintain energy, focus and drive in self and others

8. Executes implementation plans

2. Can create a clear vision for organization including customer image

3. Able to identify gaps

4. Understands initial direction and priority setting (Q,V,C)

5. Introduces simple measurements and target setting

6. Develops low cost solutions

7. Communicates simple, concise and visual ideas

How are Lean Leaders selected

- A good candidate for lean leader development will enter the program with *some* experience centered on:
 - A targeted number of years
 - In the workforce
 - In “operations” (your gemba)
 - In a continuous improvement role
 - Supervised others
 - A targeted variety of:
 - Product lines / unique value streams supported
 - Functional areas
 - And the right people skills to be able to manage by influence

How are Lean Leaders selected

How are Lean Leaders developed

Through a combination of:

How are Lean Leaders developed

	Feb	Mar	Apr	May	June	Jul	Aug	
Key Internal Cardinal Dates					Close of Fiscal Year		National Meeting MBO's	
Targeted Learning	Kickoff		LEI Partners / VS Mapping Workshop		Gemba Walk #1 "5 Lean Principles"			
Value Stream Thinking (Coaching)	Project Identification			Coach Visit		Coach Visit	Coach Visit	
		Project # 1 - Individual; Small Scope			Project #2 - Individual; Small; Experiential			
Partner Collaboration / Opportunities			Black Belt meeting		HVN Summit	←		
Readings	Managing to Learn	Lean Thinking	Learning to See or Mapping to See		Kaizen Express			

	Sept	Oct	Nov	Dec	Jan	Feb	Mar	Apr
Key Internal Cardinal Dates								
Targeted Learning	Gemba Walk #2 "Tools & Concepts" Peer Review			Gemba Walk #3 "OSA WS" Peer Review			Gemba Walk #4 "Best Practice" Site	
Value Stream Thinking (Coaching)	Correct / Reflection	Coach Visit		Coach Visit		Coach Visit		Coach Visit
	Project # 3 - Team; Linked to MBO				Project #4 - Enterprise			
Partner Collaboration / Opportunities	← Site Visits / Benchmarking →						LEI Summit	Black Belt meeting
Readings	Toyota Kata		Who's Counting?	Seeing the Whole		Lean Healthcare Book		

Early in the program...

How am I going to apply this manufacturing stuff to a services business?

How am I going to do these lean projects along with my day job?

I have to read how many books?

When is my coach coming? I have to update my A3!

Midway through the program...

- I can apply Lean concepts and tools to improve my job...**Can't wait to get back to work!**
- My fellow Lean Leaders are facing similar problems...**I can learn from them!**
- My Lean Coach is very helpful guiding me through problem solving...**I want to provide this same coaching to my team!**
- Lean Thinking makes perfect sense...**Why do not all organizations develop their employees in this discipline?**

Lean integrated into my daily work

Plan Achievement

Strategic Planning

Service Development

Individual Development

Problem Solving!

Process Improvements

How will the program be sustained

- A key objective of this program is to ultimately become self-sufficient
 - Develop pool of internal coaches
 - Develop the lean leaders to coach and mentor future waves
 - Document the standard work associated with the program
 - Engage the organization through structured talent review

Questions?

CardinalHealth

Lean Enterprise Institute

Thank you!

Thank you!

William Owad
SVP, Operational Excellence
Cardinal Health
7000 Cardinal Place
Dublin, Ohio 43017
614.757.2849

bill.owad@cardinalhealth.com

Mark Reich
Director of Strategy and Operations
Lean Enterprise Institute
215 1st Street
Cambridge, MA 02142
859.466.3527
mreich@lean.org