

Creating CI at NOVA Chemicals – Driving Improvement Through a Strategic Implementation Approach

Matthew Botros & Craig Ellefson

Continuous Improvement Manager & Coach
NOVA Chemicals Corporation

1000 7 Ave SW, Calgary, Alberta Canada

Today's Agenda

- About NOVA Chemicals
- CI at NOVA
- The Framework
- Coaching
- Learnings/Results

Number of Employees

2,900 worldwide

Annual Sales, 2017 (U.S.\$)

\$3.8 billion

Leadership

Todd Karran
President and CEO

Products

Ethylene and Polyethylene
Chemical Co-Products
Expandable Styrenic Polymers

Community Investment/Giving

\$2.4 million (USD)

6,000 hrs

Started with many different CI approaches across functions
and wanting to go a 1NOVA Approach

We built upon the best of what has worked internally and lessons learned from external GO-See's to create our 1NOVA CI Framework.

Four key ideas emerged from our vision statement

- Expectation is to have empowered and engaged employees
- CI must be aligned with business priorities and metrics
- CI is the system to improve our performance
- Coaching and leadership are the critical drivers

Four principles ground CI in the design and the execution

Respect and develop people

Standards are the basis for improvement

Make performance visible

Be deliberate in how we improve

Principles create waves of EXCELLENCE!

4 Technical Elements

- ☐ **Business Plan Deployment**
- ☐ **Visual Management System**
- ☐ **Problem Solving**
- ☐ **Standardized Work**

4 Human Elements

- ☐ **Understanding Change**
- ☐ **Leading Change**
- ☐ **Learning and Coaching**
- ☐ **Leader Standard Work**

Our CI system we call the 4:4:4 Framework

Each implementation would follow a similar structure or model for each facility

2018

2019

Foundation

- Go See: current state
- Leadership engagement
 - Business plan/ deployment (BPD)
 - Agree project plan
- Establish comms and governance
- Develop coaching assignments and contracts

Delivery

- Design and implementation of visual management system
- Train and practice structured problem solving
- Start to practice basic LSW
 - Go-See
 - PDCA - linked to standards
- Formalize LSW for Leaders
- Learn and practice standardized work
- Training and practice complex problem solving (DMAIC style)
- Human elements coached to maturity

Embed

- 2nd cycle of BPD
- CI training based on role
- Assess and adjust phase 1 & 2 implementations
- Performance coaching to close gaps and maintain system through LSW

Guided Practice

Learning Cycles

Coaching

Commitment
1x/week

Content

Principles

Technical

- Visual Management
- Problem Solving
- Standardized Work
- Business Plan Deployment

Human

- Leader Standard Work
- Understanding Change
- Leading change
- Learning and Coaching Models

12 areas of development

~70%

Go See

Internal:
My site

Internal:
Other site

External

Internal:
Benchmark

External:
Benchmark

~20%

Education

Training

Self Study:
Video

Self Study:
Network

Self Study:
Reading

~10%

Leverage 70/20/10 Learning Model

COACHING

- **Unlocking potential**
- **It's a relationship**
- **Building insights**

COACHING STYLE & APPROACH

*We facilitate intent, we
don't control the
outcomes*

*We recognize skills &
capability ↔ behaviors*

*We recognize constraints
lead to creativity*

*We adopt shared
standards versus
personal standards*

COACHING STYLE & APPROACH

We help leaders solve their business problem (versus implementing tools)

We learn from what's been done before

We provide clarity around a CI perspective

We believe coaching is personal, its not an assignment

We recognize ownership belongs to NOVA leaders

BREAKTHROUGH

SAFE

- Risk Management

COMPETITIVE

- Rate Records

RELIABLE

- Leadership Alignment

Major Takeaways

- Strong leadership pull is required to affect and support change
- Using SME's in CI and change management can help to speed up progress and improve company ownership
- Communicate Communicate Communicate
- Changing habits and behaviors takes time and requires organizational tension.

Conclusions

Being **STRATEGIC** is key for us
Success is both tools **and** behaviors
EMBED through **COACHING**

Thank-You

*This journey has been helped by many
people!*

Thank You!

Your opinion is important to us!

Please take a moment to complete the survey using the conference mobile app.

Session No: WS/26

Matthew Botros & Craig Ellefson

Continuous Improvement Manager & Coach

NOVA Chemicals Corporation