Growing the Lean Community An LAI Plenary Conference

Enterprise Transition to Lean Roadmap April 12, 2001

Lean


Aerospace


Initiative

Presented By: Deborah Nightingale LAI

Research Sponsored By LAI


Source: D. Tonaszuck, MIT Master's Thesis, January 2000

4 - LE Nightingale - 041201 © 2001 Massachusetts Institute of Technology


Lean Aerospace Initiative

Enterprise Level Roadmap Conceptual Framework

What is the Enterprise Level Transition-To-Lean Model ?


Begins with a description of a Top Level Flow of primary activities referred to as "The Roadmap"


Focus on the Value Stream

Map Value Stream
Internalize Vision
Set Goals & Metrics
Identify & Involve Key Stakeholders Then, provides descriptions of key tasks required within each primary activity

Finally, leads discussion of issues, enablers, barriers, case studies & reference material relevant to each task in a common structured framework


6 - LE Nightingale - 041201 © 2001 Massachusetts Institute of Technology


Enterprise Level Roadmap Conceptual Framework

What Does the Enterprise Level TTL Model Provide?

- > A robust path that Enterprise Leaders can follow to transition their organizations to a new plateau of "leanness"
- Efficient and effective tool that will improve the quality of thinking and awareness of Enterprise Leaders on the challenge of transitioning their organization
- Framework for cultural, organizational & change management considerations
- Suidance in making the transition process, itself, a 'lean' process


^{8 -} LE Nightingale - 041201 © 2001 Massachusetts Institute of Technology


Adopt Lean Paradigm

Build Vision


➤Convey Need

Foster Lean Learning


Make the Commitment


>Obtain Senior Management Buy-in


Create & Refine Implementation Plan

>Identify & Prioritize Activities

Commit Resources


Provide Education & Training


Implement Lean Initiatives

Develop Detail Plans

Implement Lean Activities


^{18 -} LE Nightingale - 041201 © 2001 Massachusetts Institute of Technology


Focus on Continuous Improvement


Monitor Lean Progress

Nurture the Process


➢ Refine the Plan


Capture & Adopt New Knowledge


20 - LE Nightingale - 041201 © 2001 Massachusetts Institute of Technology


Consortium Feedback on Enterprise TTL Roadmap

> Great tool for facilitating enterprise focus

Consistent with enterprise experience

Increased understanding of "what went wrong"

>Liked focus on people/leadership issues

>Being used as enterprise-wide transition framework