

AME/APQC Benchmarking CoP Virtual Networking Event October 23, 2012

The Boeing Lean + Overview

Dayde McLaughlin, Director - Lean+ Enterprise Initiative
The Boeing Company

Housekeeping

- All lines are muted.
- You can submit questions/comments at any time. We will address all questions during the Q&A session at the end of today's presentation.

A screenshot of a 'Question and Answer' interface. The window has a title bar with a dropdown arrow and the text 'Question and Answer' and a close button 'X'. Below the title bar is a text area labeled 'Question and Answer Log'. Below that is a text input field with the placeholder text 'Enter a question for the staff:'. At the bottom of the window is a 'Send' button.

- Links to the recording and slides will be made available to all attendees via e-mail.
- Follow-up survey to provide more feedback.

AME/APQC Benchmarking CoP Virtual Networking Event October 23, 2012

The Boeing Lean + Overview

Dayde McLaughlin, Director - Lean+ Enterprise Initiative
The Boeing Company

Session Agenda

10:00 a.m. Welcome/Housekeeping

10:05 CoP Business

10:10 Benchmarking Presentation

10:45 Open Q&A

11:00 Adjourn

2012 Benchmarking CoP Calendar

Month	Session	Presenter
February	Trends in Reinvesting in US Manufacturing 2010 (replay)	Harry Moser
March	Latest Best Practices in Supplier Category Management	KPMG/APQC
April	Sustainable Process Improvements	Mick Wilz
April	Role of KM in Growing US Manufacturing (Face-to-Face)	Various
May	Daman Products Company, Inc.'s Continuous Improvement Journey	Larry Davis
June	Report out from April face-to-face session on Growing US Manufacturing	CoP Steering Committee
July	The Latest Trends in Reinvesting in US Manufacturing	Harry Moser
September	The Boeing Min/Max Story	Brian D. Laughlin
October	The Boeing Company Lean + Overview	Dayde McLaughlin
October	Using Knowledge Management Strategies to Address Skills Gaps Today and in the Future (Face-to-Face)	Various
November	Cross-Industry Collaboration (Lehigh Valley Health Network)	Kathleen Sharp
December	TBD	TBD

Send your topic or presenter recommendations via the Q&A tab or email at rwebb@apqc.org.

AME Events (www.ame.org)

- 11/02 Calgary, Alberta
 - Lean Office Workshop
- 11/06 - 11/08 Temecula, California
 - TWI-Job Instructions, Job Relations, Job Methods
- 11/06 - 11/07 Greensburg, Indiana
 - Toyota Kata at Delta Faucet
- 11/07 Milwaukee, Wisconsin
 - Lean Daily Management (LDM)
- 11/08 Johnston, South Carolina
 - Milliken - Lean Excellence Benchmarking Tour
- 11/13 - 11/15 Georgetown, Kentucky
 - DNA of Toyota's Manufacturing Flow
- 11/13 Columbus, Ohio
 - Cause Map Workshop
- 11/13 St. Charles, Illinois
 - Accounts Payable (AP) Process Kaizen Workshop
- 11/16
 - Engaging Executives in Lean Management
- 11/16 Des Plaines, Illinois
 - Leaning Out the Quality Management System Documentation

APQC Activities

<http://www.apqc.org/events>

➤ Webinars

- November 7
 - APQC Member Orientation
- November 14
 - APQC Member Orientation (Professional Services)
 - APQC Finance Community of Practice
- November 15
 - APQC Knowledge Management Community of Practice

➤ Events

- APQC's 2012 Process Conference and Training (more next)
- Building Business Capabilities Conference (APQC Keynote)

➤ Open Benchmarking Activities

- Best Practice Project Management Offices
- Enhancing Idea Generation Through Collaboration
 - <http://www.apqc.org/best-practice-studies>

Benchmarking Presentation The Boeing Lean+ Overview

Dayde McLaughlin, Director - Lean+ Enterprise Initiative
The Boeing Company

All lines are muted. Please send your questions via chat to the Organizer.
We'll cover them at the end of this session.

We WILL send out a link to the recording of the event in the coming days.

Lean+ Overview

Dayde McLaughlin

Director, Lean+ Enterprise Initiative
The Boeing Company

23 October 2012

Agenda Topics

- Journey and evolution of Lean+
- Describing Lean+ ...key components
- Lean+ in Action
- Shaping and embedding

How We Operate: Boeing Management Model

CHARTS THE COURSE

SETS HIGH EXPECTATIONS

Attaining World-Class Growth and Productivity:

- Committed, performance-driven management
- Maximize learning across the enterprise and from outside
- Adapt and apply learnings in clearly defined businesses

LIVES BOEING VALUES

FINDS A WAY

Evolution of continuous improvement - Lean+

Where you stand ... depends on where you "sit"

Lean+ ... Tying it all together

Lean+ --- Boeing's one overarching continuous improvement approach

The Problem-Solving Process is foundational to continuous improvement at Boeing

Proven continuous improvement methods and tools are integrated into the Process

Continued Focus on the Application of Lean+ with Intent

Lean+ Elements

Capability Maturity Model Integration

Corrective Action Preventive Action

Employee Involvement &
Employee Engagement

Lean

Lean+ 10X Disciplines

Lean+ Design Build Roadmap

Process Management

Project Management

Six Sigma

Theory of Constraints

***Lean+ aligns and integrates the best of
Boeing's continuous improvement approaches***

Lean+ Elements

Capability Maturity Model Integration

Corrective Action Preventive Action

Employee Involvement &
Employee Engagement

Lean

Lean+ 10X Disciplines

Lean+ Design Build Roadmap

Process Management

Project Management

Six Sigma

Theory of Constraints

A process improvement maturity model for the development of products and services.

Lean+ aligns and integrates the best of Boeing's continuous improvement approaches

Lean+ Elements

Capability Maturity Model Integration

Corrective Action Preventive Action

Employee Involvement &
Employee Engagement

Lean

Lean+ 10X Disciplines

Lean+ Design Build Roadmap

Process Management

Project Management

Six Sigma

Theory of Constraints

Identifies the actionable root causes of a problem and implements actions that prevent the problem from happening again.

Lean+ aligns and integrates the best of Boeing's continuous improvement approaches

Lean+ Elements

Capability Maturity Model Integration

Corrective Action Preventive Action

Employee Involvement &
Employee Engagement

Lean

Lean+ 10X Disciplines

Lean+ Design Build Roadmap

Process Management

Project Management

Six Sigma

Theory of Constraints

Helps you engage employees by working together to increase ownership, responsibility, and accountability through continuous improvement of work, work environment, and relationships

Lean+ aligns and integrates the best of Boeing's continuous improvement approaches

Lean+ Elements

Capability Maturity Model Integration

Corrective Action Preventive Action

Employee Involvement &
Employee Engagement

Lean

Lean+ 10X Disciplines

Lean+ Design Build Roadmap

Process Management

Project Management

Six Sigma

Theory of Constraints

Identifies, prevents and eliminates waste throughout the value stream.

Lean+ aligns and integrates the best of Boeing's continuous improvement approaches

Lean+ Elements

Capability Maturity Model Integration

Corrective Action Preventive Action

Employee Involvement &
Employee Engagement

Lean

Lean+ 10X Disciplines

Lean+ Design Build Roadmap

Process Management

Project Management

Six Sigma

Theory of Constraints

Improves quality and the rate at which work is completed by focusing on finishing the priority work first.

Lean+ aligns and integrates the best of Boeing's continuous improvement approaches

Lean+ Elements

Capability Maturity Model Integration

Corrective Action Preventive Action

Employee Involvement &
Employee Engagement

Lean

Lean+ 10X Disciplines

Lean+ Design Build Roadmap

Process Management

Project Management

Six Sigma

Theory of Constraints

A product design and build methodology that focuses on optimizing the design of the parts as well as the processes by which those parts are fabricated, assembled and installed.

Lean+ aligns and integrates the best of Boeing's continuous improvement approaches

Lean+ Elements

Capability Maturity Model Integration

Corrective Action Preventive Action

Employee Involvement &
Employee Engagement

Lean

Lean+ 10X Disciplines

Lean+ Design Build Roadmap

Process Management

Project Management

Six Sigma

Theory of Constraints

Defines processes, establishes responsibilities, evaluates process performance, and identifies and enables opportunities for improvement.

Lean+ aligns and integrates the best of Boeing's continuous improvement approaches

Lean+ Elements

Capability Maturity Model Integration

Corrective Action Preventive Action

Employee Involvement &
Employee Engagement

Lean

Lean+ 10X Disciplines

Lean+ Design Build Roadmap

Process Management

Project Management

Six Sigma

Theory of Constraints

Used to plan, monitor and control project activities and keep teams on track to meet project requirements

Lean+ aligns and integrates the best of Boeing's continuous improvement approaches

Lean+ Elements

Capability Maturity Model Integration

Corrective Action Preventive Action

Employee Involvement &
Employee Engagement

Lean

Lean+ 10X Disciplines

Lean+ Design Build Roadmap

Process Management

Project Management

Six Sigma

Theory of Constraints

A structured, data-driven approach to identify variation and reduce defects in products and processes.

Lean+ aligns and integrates the best of Boeing's continuous improvement approaches

Lean+ Elements

Capability Maturity Model Integration

Corrective Action Preventive Action

Employee Involvement &
Employee Engagement

Lean

Lean+ 10X Disciplines

Lean+ Design Build Roadmap

Process Management

Project Management

Six Sigma

Theory of Constraints

Identifies and manages uncertainty and risk by strategically focusing limited resources on high-impact bottlenecks or constrained areas.

Lean+ aligns and integrates the best of Boeing's continuous improvement approaches

Requires leadership, strategy, commitment, focus ... and a plan

Definition of Culture

- Common set of expected and rewarded values and behaviors shared within a particular group.
- Common way of looking at and behaving that makes the world more predictable because one knows the “rules.”
- Underlying assumptions; climate, norms, symbols; shared meanings; formal philosophy; decisions and behaviors.
- Influenced by leadership, organization and processes.

Definition of Culture

Leaders must cultivate the culture in their organizations

Cultivation is the relentless pursuit of the desired behaviors

Definition of Culture

It is not a passive job

Boeing Lean+

Culture is perishable

Boeing Lean+

Jim McNerney
Chairman, President and
Chief Executive Officer

“We are on a journey... to build the strongest, best – and best integrated – aerospace company in the world. That requires us to work in ways we never have... to take full advantage of the enormous capability across The Boeing Company.”

Lean+ is our foundational initiative, freeing up resources for growth through quality and productivity process improvement

Lean+ Principles

Focus on the customer

- Ensure that promises made are promises kept
- Continuously add value for our customer

Involve and engage people

- Empower them to design, operate, and improve their work
- Demonstrate how they fit in the big picture

Expect, enable, and ensure first-time quality

- Prevent and eliminate waste
- Do it right the first time ... every time
- Recognize that quality is everyone's responsibility

Collaborate and continuously improve our work

- Listen, learn, and teach
- Share and replicate

Sustain the gains

- Incorporate improvement into daily work
- Make it the new standard
- Improve it again

Embrace and apply Lean+ across the value stream

- Reach beyond traditional organizational boundaries
- Identify improvement opportunities
- Optimize knowledge, skills and capabilities of Boeing people, partners and customers

Lean+ Problem-Solving Continuum

*Step function change

Our principled based Five-Step Problem-Solving process provides a foundation

Enterprise Lean+ Integration

Applying Lean+ with Intent

Enterprise Framework

- Integrated organization
- Management system
- Intellectual property
- Education
- Communicating and sharing
- Participate in Industry Councils / Forums
- Product / Service Integration & Management

Partner/Consult on business solutions

- Large business system problems
- Design system problems
- Assist and assess maturity
- Integration of Lean+

Design/deploy Lean+ Events

Enterprise Products

- Lean+: Capturing the Value of Quality
- Common Language
- Enterprise Curriculum
- Lean+ Maturity Assist & Assess Methodology
- Lean+ Design Build Roadmap
- Lean+ Web site

Boeing's ONE Overarching Continuous Improvement Approach

Lean+ *In-Action*

Areas of Focus

Lean+ ... Powered by the Passion and Innovation of our People

Lean+ ... Shaping and Embedding

Strong Leadership

- Vision and strategy ... consistent focus
- Sponsorship and engagement
- Enabling and setting expectations

Consistent Messaging

- Communication & marketing strategy
- Share and promote successes
- Integration with Lean+ Products & Services

Standard Learning

- Aligned / Integrated enterprise curriculum
- Awareness, Application, and Mastery levels
- Learn-Do model

Accessible Resources

- Enterprise Lean+ Website
- Entry points by primary user type
- Access to people, processes, and tools

Adapt and Replicate

- Insite – Find-it, Ask-it, Share-it
- Collaborative “Knowledge Networks”
- Sharing and replicating successes

Boeing Lean+

Harnessing the energy ... Creating the power

Questions?

Thank You for Attending!

- Feel free to forward questions or recommended topics to schandler@ame.org
rwebb@apqc.org