

IRI Webinar

1

LEAN-DRIVEN INNOVATION – LEVERAGING LEAN PRINCIPLES IN R&D

NORBERT MAJERUS
LEAN CHAMPION AND BOOK AUTHOR
THE GOODYEAR TIRE & RUBBER CO

Poll:

Is your company using lean principles in R&D?

- Yes
- No

What is LEAN?

- ▶ Toyota – TPS
- ▶ Toyota R&D – KM popular
- ▶ Lean in R&D not popular – focus on waste and cost were counterproductive
- ▶ Question – can innovation thrive in a disciplined process or does it require complete freedom?
 - ▶ YES
 - ▶ NO

Why Improve?

- ▶ Global Economy
- ▶ Includes “intellectual” work
- ▶ Become the BEST at **HOW** you do your work

Goodyear's Case for Change

Successes

- ▶ 1,500+ new SKU's every year – all meet business case
- ▶ Safety/quality indicators at all time best
- ▶ OTD increased from <20% to 95%
- ▶ CT reduced by 75%
- ▶ Throughput increased by a factor of 3x
- ▶ Employee engagement improved

Lessons Learned

7

- ▶ Shadows
- ▶ Collaboration
- ▶ Speed
 - ▶ Late Start
 - ▶ Visual Planning
 - ▶ Waste
- ▶ Inside/out Transformation

Apply Lean to the Shadows

Win at the Intersection

Collaborate and align to win at the intersection

Questions so far?

10

Fast is better than slow...

11

If I had only one thing
to focus on, it would be
SPEED

Why is R&D Speed Important?

Fast is better than slow...

12

If I had only one thing to focus on,
it would be SPEED

- Competitive advantage
- Faster learning, better risk management
- Better cash flow
- **Collaterals of efficiency**

Push and Pull

13

Late Start

Why Late Start?

15

- ▶ Know more
- ▶ Cost of change (flexibility)
- ▶ NO changes
- ▶ Parkinson principle
- ▶ Cash flow

Visual Planning

16

1,500+ new SKU's globally every year
1,000+ Projects at one time
4,000 learning cycles/year
30 min business meeting every 2 weeks

Waste:

What the customer would not pay for

17

What other wastes do you know?

18

How to implement: **Inside Out Transformation**

19

- ▶ Learn the principles
- ▶ Teach the principles to the people who do the work
- ▶ Engage the people and coach them through the transformation
- ▶ Help sustain the gains

Summary

20

Lean has done more for **Goodyear Innovation** than any other initiative

- ▶ Focus on principles, value and shadows
- ▶ Align through the value chain
- ▶ Eliminate waste – get fast
- ▶ Teach people who work in the process and engage them in the change

Discussion

21

- ▶ norbert.majerus@goodyear.com
- ▶ 330 796 2318 office
- ▶ 330 801 3184 cell