
COURSE OUTLINE
Title: Leading Lean

Course Number:
 MN 240

Credits:

 1-5v

Date:

November 2006
Institution: Clackamas Community College

Outline Updated by: Sylvia Hearing
Type of Program: Occupational Supplementary

Course Description:

This course is designed to take organizational “champions” through the processes of Kaizen, Lean, 5S, Six Sigma, and process improvement. Participants will lead employee groups through activities and assignments to create the “lean manufacturing workplace.” Through this effort, leaders develop facilitation skills, project management skills and involve the entire workforce in developmental, team-based activities with the goal of developing long term internal capacity for sustained development and achieving the productivity, cycle time, rework and reduction in waste goals targeted.
Course Objectives:

1. Review lean concepts, tools, and implementation
2. Present and discuss key leadership concepts

3. Demonstrate interpersonal communication techniques that foster effective team performance management

4. Illustrate techniques for improving decision making, processes, and quality

5. Explore methods of managing and initiating change

Student Learning Outcomes:

Upon completion of this course, students should be able to:

1. Develop and lead a project plan with a workplace based team

2. Apply one or more lean concepts/tools to the workplace

3. Apply techniques for improved decision making, work process improvement, quality problem solving, and managing and initiating change

4. Use improved interpersonal communication techniques for more effective performance management
Length of Course:
10-59 lecture hours

Prerequisites:
MN 140 or prior lean manufacturing instruction or instructor permission
Grading: Pass/No Pass or Letter Grade

Required Text:

Will vary depending upon topics covered; may include modules from the Oregon Manufacturing Extension Partnership (OMEP), Lean Manufacturing for the Small Shop (Gary Connor), CCC Lean Manufacturing workshop curriculum, journal articles and/or customized Lean Manufacturing training materials developed to the specific needs of a business or industry. Leadership instruction may be based on modules from Achieve Global’s Team Leadership, Frontline Leadership, QUEST, Leadership 2000, Facilitating for Results, and Leadership for Results; CCC’s Leaders Program modules; DDI’s Interaction Management: Tactics and Strategies for Effective Leadership, Interaction Management: Exceptional Leaders…Extraordinary Results, Targeted Management: Components of Effective Leadership; other supplementary materials from Covey, Peters, Bennis, and other leadership experts; or customized leadership training materials developed to the specific needs of a business or industry.
MAJOR TOPIC OUTLINE
(Topics may include some or all of the following)

Lean History

Lean Manufacturing as a System

Kaizen (Improvement Culture)

5S System

Visual Factory

Heijunka (Level Production)

Takt Time

Flow Manufacturing

Kanban (Pull System versus Push)

Standardized Work

Autonmation

Zero Defects (Lean/Six Sigma)

Mistake Proofing

Andon (Problem Indicator)

Just-In-Time (JIT) System

Built-in Quality (Jidoka)

Process Design

Value Stream Analysis and Mapping,

Performance Measurement

Set-up Reduction

Total Productive Maintenance

Implementation Issues

Core Interpersonal Skills for Leaders

Developing Team Performance

Resolving Employee and Team Conflicts

Establishing Performance Expectations

Clarifying Roles and Responsibilities

Making Organizational Impact

Managing Change and Innovation

Identifying Work Priorities and Setting Verifiable Goals

Facilitating for Results

Helping Your Team Reach Consensus

Making the Most of Team Differences

Tools and Techniques for Solving Problems

Launching and Refueling Your Team

Leadership Styles

Your Role as an Agent of Change

Planning and Project Management

Leadership: Facilitating Change

1

