

From Idea To 'Done' And Back Again

Maria Fry

November 17, 2011

Agenda

- Welcome
- Introduction of MBB Webcast Series
 - Larry Goldman, MoreSteam.com
- From Idea to 'Done' and Back Again
 - Maria Fry, Strategic Quality Solutions
- Open Discussion and Questions

MoreSteam.com – Company Background

- Founded 2000
- Over 300,000 Lean Six Sigma professionals trained
- Serving over 50% of the Fortune 500
- First firm to offer the complete Black Belt curriculum online
- Courses reviewed and approved by ASQ
- Registered education provider of Project Management Institute (PMI)

Today's Presenter

Maria Fry

Owner, Strategic Quality Solutions LLC

- Led and supported Lean Six Sigma deployments of large, multi-national firms
- Trained and mentored hundreds of Belts at all levels
- B.S. in Mechanical Engineering from University of Notre Dame and M.B.A. from Cleveland State University

Objective

Discuss the critical elements needed for each phase of a Lean Six Sigma project

- How to generate project ideas for any size deployment
- How to scope projects to be doable and deliverable
- How to identify good project leaders and sponsors
- Support belts to ensure project completion
- Celebrate successes and ensure continued use of tools

Project Pipeline: Where do ideas come from?

Projects are plentiful. The “right” projects can be elusive!

Criteria for “Good” Projects: The Core 8

Idea Generation: Starting from Scratch

Global Deployment Desired

Strategic Plan Clear & Available

Small/Local Implementation

Strategic Plan Not Available
or Detailed Enough

Where are you on this spectrum?

Why is Strategy Integration so Important?

Balanced Scorecard Components

Strategy Map: A visual representation of strategy

Southwest Airlines Example

Theme

A common area of focus

Operating Efficiency Theme

A Complete Strategy Management Plan

Strategy Map		Scorecard			
Theme: Operating Efficiency	Objectives	Measurement	Target	Initiative	Budget
	<ul style="list-style-type: none"> Profitability Grow revenues Fewer planes 	<ul style="list-style-type: none"> Market Value Seat Revenue Plane Lease Cost 	<ul style="list-style-type: none"> 30% CAGR 20% CAGR 5% CAGR 		
	<ul style="list-style-type: none"> Flight is on-time Lowest prices Loyalty 	<ul style="list-style-type: none"> FAA On-Time Arrival Rating Customer Ranking # Repeat Customers # Customers 	<ul style="list-style-type: none"> #1 #1 70% Increase 12% annual 	<ul style="list-style-type: none"> Quality Management Customer Loyalty Program Implement CRM System 	<ul style="list-style-type: none"> \$XXX \$XXX \$XXX
	<ul style="list-style-type: none"> Fast turnaround time 	<ul style="list-style-type: none"> On Ground Time On-Time Departure 	<ul style="list-style-type: none"> 30 Minutes 90% 	<ul style="list-style-type: none"> On Ground Cycle Time Optimization 	<ul style="list-style-type: none"> \$XXX
	<ul style="list-style-type: none"> Ground crew aligned with strategy Develop the necessary skills Develop the support system 	<ul style="list-style-type: none"> % Ground Crew Stockholders Strategic Awareness Strategic Job Readiness Info System Availability 	<ul style="list-style-type: none"> 100% 100% Yr 1 - 0% Yr 3 - 90% Yr 5 - 100% 100% 	<ul style="list-style-type: none"> ESOP Ground Crew Training Crew Scheduling System Rollout Communications Program 	<ul style="list-style-type: none"> \$XXX \$XXX \$XXX \$XXX
Total Budget					\$XXXX

Turning Deliverables in to Projects

- Assemble the process owners and experts
 - Max 2 hr session
 - 2nd follow on session
- Brainstorm at several levels:
 - What should we fix?
 - What worries us about this process?
 - What do we want to do to improve this process?
 - With unlimited resources, technology, what do we wish we could do?

Turning Deliverables in to Do-able Projects

Affinitize, Evaluate against the “Core 8”, and Assess Size/Scope

Local Implementation- Unclear Strategy

- What are your goals for this year?
- What processes do you own?
- What worries you about your job when you go home?
- What do you want to fix?
- What do you wish you could fix?

5 Red Flags for Projects

- IT help required for implementation
- Critical resources used on many projects
- SMART Goal can't be defined/doesn't link to Problem Statement
- Project is larger than available time
- Project Benefit is “information”, i.e., reports, not tangible results

Selecting the Right Belts and Sponsors

Belts

- “Best of the Best” in your organization
- Get things done
- Curious
- Good ambassador
- Good leaders AND facilitators

Sponsors

- Lead with data
- Available
- Business acumen to prioritize efforts
- Willing and able to break through roadblocks

Stable Platform for Project Success

Getting Projects Done: Lessons Learned

- The “Right” process
 - Clear roadmap for improvement- training lays out the path
 - Selecting a good Team (Belts, Sponsors, & Mentors)
 - Two of three players on each team need to be strong
 - Mentors with project completion & coaching experience
 - Belts given time to work on projects
 - Consistent contact with mentor/coach in “safe” environment to bring out real concerns (bi-weekly minimum)
 - Intensive coaching- adjusted to the style of the Belt

Getting Projects Done: Lessons Learned

- The “Right” environment
 - Create cocoon around them insulating them from issues
 - Flexibility to change project as learning evolves
 - Offering a “Fast Path” for experienced project leaders

Ensuring Ongoing Use: Push vs. Pull

Celebrate Successes: Tried and True Methods

- Be sensitive to company culture
- Smaller and widespread can be best
- Formal acknowledgement is a must
- Ensure sustainability

Other possible topics: What happens if???

- The sponsor or belt leaves the company?
- The Belt just can't understand the training material?
- The CEO wants his staff trained?
- You can't find a way to fix the issue you are working on?

References

- “Could your Balanced Scorecard Use some Lean Six Sigma?”, Maurice Klaus, Fall 2010

<http://www.moresteam.com/presentations/webcast-balanced-scorecard.cfm>

- *The Strategy-Focused Organization*, Harvard Business Press, p. 73
- *Strategy Maps*, Harvard Business Press, p. 53

Thank you for joining us

Master Black Belt Program

- Offered in partnership with Fisher College of Business at [The Ohio State University](#)
- Employs a [Blended Learning model](#) with world-class instruction delivered in both the classroom and online
- Covers the [MBB Body of Knowledge](#), topics ranging from advanced *DOE* to *Leading Change* to *Finance for MBBs*

Resource Links and Contacts

Questions? Comments? We'd love to hear from you.

Maria Fry, Owner – Strategic Quality Solutions, LLC
maria.fry@gmail.com

Larry Goldman, Vice President Marketing - MoreSteam.com
lgoldman@moresteam.com

Additional Resources

Archived presentation, slides and other materials:
<http://www.moresteam.com/presentations/>

Master Black Belt Program: <http://www.moresteam.com/master-black-belt.cfm>