

Insights on the Road to Implementing Process Based Management

CAM-I/CMA Conference
October 23, 2007

Pat Dowdle, Jerry Stevens
Program Directors

CAM-I Process Based Management Program

Agenda

- Key Principles of Process Based Management
- Key Learnings On the Journey
- Why Should you be Process Based

What's the Big Deal About Process Based Management?

Processes are how all organizations provide products and services to their customers

However:

Most organizations do not understand or manage their processesor they manage a process in isolation

Thus.....

Most organizations do not manage how they provide products or services to their customers.

Our Premise:

The management approach of leading organizations is evolving toward a holistic approach of Process Based Management.

Current Pains that Could Benefit from a Process Focus:

- Products or services don't meet customer expectations
- Competitors are getting ahead on price/product/service.
- Downward price pressure: need to manage costs
- Challenge of ERP and CRM to deliver
- Initiatives that are poorly linked
- Compliance mandates (Sarbanes-Oxley)

What is Process Based Management?

- A management approach that focuses on:
 - Promoting a process-based **culture**
 - Managing **end-to-end** business processes to continuously improve cost, time and quality of products and services delivered to customers
 - Understanding and meeting **customer expectations**
 - **Integrating** diverse initiatives into a process-oriented approach
 - **Linking** incentives and compensation to process performance

Process Based Management

- Awareness & Communication
- Executive leadership
- Process included in strategy

- Processes named
- Boundaries identified
- Standard methodology
- Infrastructure established

- Measurement Architecture
- End-to-end performance
- Best Practices
- Benchmarks

- Leverage existing programs
- Identify linkages
- Develop common terminology

- Voice of the Customer
- Customer driven Products & Services

Process Based Management at CAM-I

- 1994-1997
- Experiences of 7 companies heavily engaged in reengineering, with negative consequences
- Developed an approach to becoming process based

- 1998-2004
- 5 case studies and additional research
- Developed the PBM Loop for evaluating implementation progress

- Launched in 2004 as separate Program
- Current Projects: PBM Roadmap and Assessment Framework

Key Learnings from Case Studies

Four Areas:

- Mindset
- Entry Points
- Migration Path
- Governance issues

Key Learning: Mindset

Mindset shift is required

- The process approach is a different way of looking at how
 - Work is performed
 - Employees are managed
 - Performance is measured

Traditional View: Functional

- Traditional management structure
- Separate / distinct activities
- Minimal focus on external customer

- Objective:
 - Maximize departmental performance
 - Manage budget centers

Process View for a Company

- Focus is on the Customer
- Delivery of value added products & services
- End-to-end process spans functional organizations

Objective:

- Customer satisfaction
- Reduce time & cost
- Competitive advantage
- Increase market share
- Retain & attract customers

Key Learning: Entry Points

There are multiple entry points to PBM

- Different initiatives tried and in place
- Many initiatives failed
- Various business conditions

How did the Organization get to this Point?

History of Initiatives:

Initiative	Year Implemented	Status	Employee Reaction
TQM	1997	No longer used	A “Quality” Fad
Re-engineering	1995	No longer used	Job elimination, RIF
ISO 9000	2001	Still used for certification	Requirement for doing business
Cost reduction	2003	Used on an ad-hoc basis	More work, less people
Balanced Scorecard	2004	Still used	No understanding of how it Affects my job

Timeline of Initiatives

Key Learning:

Integration of initiatives is crucial

- Many diverse initiatives
 - Initiatives compete for resources
 - Baan Study: Management Tools 2001
 - Companies have on average 10 tools in place
- Alignment is how organizations move in the same direction

Bain Top 25 Management Tools:

- ABM
- Balanced Scorecard
- Benchmarking
- Core Competencies
- Corporate Venturing
- CRM
- Customer Satisfaction
- Customer Segmentation
- Cycle time reduction
- Growth strategies
- Knowledge management
- Market disruption mgmt.
- Merger Integration teams
- Mission/vision statements
- One-to-one marketing
- Outsourcing
- Pay-for-performance
- Real options analysis
- Reengineering
- Scenario planning
- Shareholder value analysis
- Strategic alliances
- Strategic planning
- Supply chain integration
- TQM

Challenge of Management tools

- Which are the right ones
- Demand push vs. demand pull
- Alignment
- Integration
- Need a framework to provide structure

Discipline Model

Key Learning:

PBM needs to be embedded in the Strategy

- More than an initiative
- Effects the focus of the organization

Key Learning: Governance

Executive engagement and commitment is critical

- Initiatives compete for attention
- Action follows leadership
- Part of the management philosophy of the organization

Key Learning:

Process owners are required at a high level

- Key role in the process infrastructure

Governance Model

Process Council

- Process Owners
- Functional top management

- Manage cross process issues
- Monitor process measures
- Link to strategy and op plan

- Allocate resources
- Approve process changes
- Manage the communication plan

Process Owners

- Top level management
- Process & functional hats

- Formulate vision
- Establish targets
- Assess performance

- Obtain resources
- Approve action plans
- Integrate across processes

Process Team Leader

- Sub-process owner
- Full-time

- Process design
- Performance measurements
- Oversee implementation

Process Team

- Subject matter experts
- Rotate

- Set process goals
- Monitor performance
- Identify improvements

Process Performers

Process

Key Learning: Migration Path

Requires a “Process” for Process Based Management

Journey on the Roadmap to PBM

- Defined “Pathways” for moving between Stages
- Identified detail steps for each Pathway
 - What, Why, How, Who
 - Inputs & Outputs

Key Learning:

PBM Shift requires a long term perspective

- Change in how:
 - Work is performed
 - Organization will be managed
- Requires the organization to stay focused

PBM Assessment Categories

Key Learning:

Process performance measures are critical

- If you can't measure it, you can't manage it
- Tell me how you will measure my performance , I will tell you how I will behave
- Teams need to be involved in developing measures
- Measures are continually evolving as the processes mature

Where is this leading?

- There is an ongoing need for organizations to improve their processes
- The philosophy of Process Based Management will continue to evolve as organizations become process-centered
- But.....how does an organization implement Process Based Management?

Steps to Get Started:

- Assess current environment
- Identify / Create Pockets of process success
- Identify and classify your critical cross functional processes
- Analyze and improve critical processes
- Monitor implementation and ongoing performance

Process Based Management Program

Provide member organizations access to leading techniques and practices for implementing Process Based Management (PBM)

Member Benefits

- Collaborative research approach
- Use of Program deliverables internally
- Quarterly working meetings
- Networking with peers
- Access to Best Practices
- Seat on PBM Advisory Committee
- Copy of Integrated Assessment System software
- Reduced rates for PBM training

Program Deliverables

- **Implementation Roadmap**
 - A practical “how to” guide
- **PBM Assessment Model**
 - An assessment tool to evaluate implementation progress
- **PBM Training**
 - A standard curriculum for PBM practices
- **PBM Certification**
 - A certification system for individuals and organizations

Over Three Decades of Industry-led
Collaborative Research

Sponsor

Advancing Technology through Collaboration

Partner

Certified Management
Accountants

Members

Grant Thornton

ON Semiconductor®

Collaborative Process

- Quarterly meetings for developing deliverables
- Use of all deliverables internally
- Multiple perspectives from members provides a richer deliverable
- Knowledge sharing from other companies that are implementing PBM

- For additional information on this research program, go to CAM-I.org or contact:
 - Pat Dowdle: 847-501-4319
 - Pat@cam-i.org
 - Jerry Stevens: 919-471-9029
 - Jerry@cam-i.org