

LEAN ENTERPRISE
INSTITUTE POLSKA

Wizja bez działania jest zaledwie marzeniem.
Działanie bez wizji to strata czasu.
Wizja wraz z działaniem może zmienić świat.

Joel Arthur Barker

TRUE NORTH

Hoshin Kanri (Strategy Deployment)

Jak ukierunkować firmę na jeden cel i skutecznie wdrażać strategię

Sławomir Kubiak, Partner w Lean Enterprise Institute Polska

Spis treści

Wizja bez działania jest zaledwie marzeniem	3
Dlaczego firmy nie są skuteczne w realizacji strategii.....	4
Każdy realizują swoją strategię	4
Brak klarowności celów i odpowiedzialności	5
Wdrażanie strategii ogranicza się do kaskadowania celów	5
Menedżerowie nie angażują się w realizację strategii.....	5
Brak przełożenia strategii na codzienne działania	7
Słabe skupienie i konsekwencja.....	7
Jak dobra jest twoja firma we wdrażaniu strategii?.....	7
Zrozumieć Hoshin Kanri	8
Krótka historia	8
Definicja Hoshin Kanri	8
Zasady stanowiące podstawę Hoshin Kanri	9
Jak działa Hoshin Kanri	10
Hoshin Kanri ustawia całą organizację w jednym kierunku	12
PDCA napędza rozwój firmy	12
Hoshin Kanri krok po kroku.....	14
Myśl strategicznie.....	14
Zacznij od wizji i strategii.....	15
Opracuj plan strategiczny.....	19
Piramida strategiczna (Strategic Framework)	22
Cele i sposoby ich osiągnięcia	22
Cykl roczny – serce Hoshin Kanri	28
Plan roczny (PLAN)	29
Wykonanie planów (DO)	39
Sprawdzanie planów (CHECK)	44
Zastosowanie (ACT).....	47
Hoshin Kanri rozwija i doskonali całą organizację	52
Wdrażanie Hoshin Kanri	53
Podsumowanie	54
Wdrażanie Hoshin Kanri. Studia przypadków	55

Wizja bez działania jest zaledwie marzeniem

W maju 1961 roku prezydent John F. Kennedy wypowiedział następujące słowa: „Uważam, że nasz naród powinien zobowiązać się do tego, iż zanim skończy się obecna dekada, osiągniemy cel, jakim jest lądowanie człowieka na Księżycu i jego bezpieczny powrót na Ziemię”¹. 16 lipca 1969 r. statek kosmiczny Apollo 11 wystartował z Florydy i po osiągnięciu celu powrócił na ziemię 24 lipca 1969 roku. To chyba jeden z lepiej znanych przykładów realizacji niezwykle ambitnej wizji. Wszystko zaczęło się od marzenia, które dzięki działaniom wielu ludzi stało się rzeczywistością.

Jest wiele firm, które z sukcesem realizują swoje ambicje strategiczne, ale jeszcze więcej takich, które mogą o tym jedynie pomarzyć. Mimo że zdecydowana większość firm stosuje w praktyce planowanie strategiczne², to niewiele z nich uzyskuje satysfakcjonujące wyniki. Według Amerykańskiego

90% organizacji przyznaje,
że nie potrafi z
powodzeniem realizować
swojej strategii.

Stowarzyszenia Zarządzania (AMA) firmy osiągają zaledwie 63% swoich finansowych celów, których oczekiwały po realizacji planów strategicznych³. Jak widać, nie wystarczy przemyślana i dopracowana strategia, liczy się umiejętność jej realizacji. A z tym jest duży problem. 90% organizacji przyznaje, że nie potrafi z powodzeniem realizować swojej strategii⁴. To oznacza, że tylko 10% potrafi! A twoja firma, w której grupie się znajduje?

Jest wiele czynników utrudniających wdrażanie strategii. Wiedza o nich oraz umiejętność ich eliminacji zwiększa zdolność organizacji do realizacji ambitnych i odważnych zamierzeń. Otwiera również zupełnie nowe możliwości i szanse rozwoju.

Umiejętność wdrażania strategii nie dotyczy wyłącznie prezesów, to kluczowa kompetencja każdego menedżera. Aby wykorzystać w pełni potencjał firmy, trzeba ukierunkować ją na jeden cel oraz zaangażować wszystkich pracowników i zasoby w jego realizację.

W artykule tym przedstawiamy skuteczną metodę, która pomaga wdrożyć strategię, przekładając ją na działania całej organizacji. Metodę, która dowiodła swojej skuteczności w wielu firmach, w tym również polskich. Metodę, która jest siłą napędową transformacji Lean i której w 1965 roku nadano nazwę Hoshin Kanri.

¹ Oryginalne przemówienie <https://www.nbcnews.com/mach/video/relive-the-historic-launch-of-apollo-11-998199363610>.

² W badaniu przeprowadzonym przez firmę Bain & Company's 2005 Management Tools 79% firm przyznało, że stosuje planowanie strategiczne w praktyce.

³ Raport: The Keys to STRATEGY EXECUTION, Global Study of Current Trends and Future Possibilities 2006-2016 American Management Association, 2007.

⁴ Strategic Planning For Dummies, badania Balanced Scorecard Collaborative.

Dlaczego firmy nie są skuteczne w realizacji strategii

Jest dużo dostępnych raportów i publikacji wyjaśniających przyczyny niskiej skuteczności w realizacji strategii. Gruntowna analiza tego zagadnienia oraz własne doświadczenia zebrane w trakcie wdrażania Hoshin Kanri przez wiele lat pozwalają nam zwrócić uwagę na kluczowe problemy z tym związane. Wyeliminowanie ich, lub choćby zminimalizowanie, znacząco zwiększy szansę na sukces. Poniżej opisałismy sześć z nich, które znaczącą utrudniają realizację strategii, choć z pewnością lista jest znacznie dłuższa.

Każdy realizuje swoją strategię

To największy i powszechny problem we wdrażaniu strategii. W wielu firmach mówi się o strategii, ale nie ma szczegółów lub pozostają one w głowach prezesów. Czasami jest dokument opisujący strategię, nierzadko pełen sloganów, ogólnikowy, bez konkretnych celów i planów. Zdarza się, że jest nieaktualny lub niedostępny dla zainteresowanych. W tej sytuacji każdy menedżer zaczyna realizować swoją strategię, uznając ją za jedynie słuszną. Na początku każdego projektu wdrażania strategii zadajemy menedżerom pytanie: „Dokąd zmierza twoja firma?”. Odpowiedzi są różne, w zależności od funkcji, jaką reprezentuje pytany menedżer. Dyrektor sprzedaży mówi o rynku i klientach, dyrektor finansowy o zyskach i rentowności, dyrektor produkcji o jakości i niezawodności, a dyrektor marketingu o ofercie i marce. Każdy koncentruje się na tym, co jest mu bliższe, i w tym kierunku prowadzi swój zespół. W konsekwencji firma ma nie jedną, lecz kilka różnych, często sprzecznych ze sobą strategii.

Rys. 1. Realizacja strategii wymaga ustawienia organizacji w jednym kierunku

Wdrożenie strategii wymaga ustawienia całej organizacji w jednym kierunku, co nie jest możliwe bez konsensusu i zgody wśród najwyższego kierownictwa (ang. One Voice Leadership). Różnice zdań na tym poziomie mają kluczowe znaczenie dla strategii i natychmiast przenoszą się w dół organizacji, co prowadzi do rozproszenia energii oraz zużywania zasobów na niepotrzebne inicjatywy.

Warto podkreślić, że brak dostępnych zasobów jest w raporcie Amerykańskiego Stowarzyszenia Zarządzania⁵ najczęściej wymienianym przez menedżerów czynnikiem utrudniającym realizację strategii.

⁵ Raport: The Keys to STRATEGY EXECUTION, Global Study of Current Trends and Future Possibilities 2006-2016 American Management Association, 2007.

Brak klarowności celów i odpowiedzialności

Aby strategia stała się ważna dla całej organizacji, niezbędna jest klarowność w zakresie celów i odpowiedzialności na wszystkich poziomach organizacji. Niejasne i niespójne ze sobą cele utrudniają, a czasami wręcz uniemożliwiają podążanie w jednym kierunku, a niedoprecyzowane lub zachodzące na siebie zakresy odpowiedzialności tworzą luki lub prowadzą do niepotrzebnych konfliktów. **Firma skupiona na swojej strategii powinna być zestrojona jak orkiestra**, w której każdy muzyk odgrywa ściśle określoną rolę, dzięki czemu wszyscy wykonują wspólnie jeden utwór muzyczny.

Rys. 2. Organizacja skupiona na strategii jest jak orkiestra

Wdrażanie strategii ogranicza się do kaskadowania celów

Powszechnym sposobem wdrażania strategii jest przekładanie jej na cele, które są następnie kaskadowane w dół struktury organizacyjnej. Natomiast wartość dla klientów tworzona jest w procesach przechodzących przez różne departamenty. Zmiany strategiczne są w dużym zakresie związane z klientami, a ich przeprowadzenie wymaga dobrej współpracy między menedżerami różnych funkcji. Niestety współpraca między jednostkami w organizacjach hierarchicznych jest znacznie gorsza niż w ramach tego samego departamentu.

Aby zmotywować menedżerów do realizacji strategii, z celów strategicznych tworzy się cele premiowe podlegające ocenie i nagradzaniu. Każdy chce dostać premię, więc za wszelką cenę dąży do realizacji swojego planu, bez względu na zmieniającą się sytuację. W ten sposób strategia zostaje zakładnikiem systemu premiowego, który nagradza efektywność indywidualną a nie skuteczność międzyfunkcyjną.

Takie podejście, mimo że umożliwia przełożenie strategii na indywidualne cele, nie wspiera tego, co kluczowe, czyli koordynacji w poziomie oraz zdolności do szybkiego reagowania na zmiany. **Wdrażanie i realizacja strategii wymaga bardzo dobrej współpracy, umiejętności wykorzystywania szans oraz szybkiej adaptacji do nowych warunków.**

Menedżerowie nie angażują się w realizację strategii

Zaangażowanie menedżerów, a co się z tym wiąże również pracowników, w realizację strategii to ogromne wyzwanie decydujące o jej powodzeniu. Każda strategia dotyczy ludzi i od nich zależy. Nawet dobra komunikacja to o wiele za mało, aby pozyskać zaangażowanie wszystkich pracowników. Konferencje, newslettery firmowe i komunikaty nie gwarantują, że pracownicy zrozumieją strategię.

Wyniki badań, które zamieściliśmy poniżej, nie pozostawiają złudzeń, że jest to temat, którym trzeba się solidnie zająć.

Rys.3. Odsetek liderów na każdym poziomie zarządzania, którzy byli w stanie wymienić 3 kluczowe priorytety swojej firmy⁶

Jakie są szanse realizacji strategii, skoro nawet menedżerowie najwyższego szczebla nie znają priorytetów swojej firmy? Widać również wyraźnie, że wiedza o priorytetach zmniejsza się wraz z poziomami hierarchii organizacyjnej. A to właśnie **menedżerowie średniego szczebla oraz kierownicy operacyjni niosą na swoich barkach ciężar realizacji strategii.**

Nie ma się co dziwić, że nie angażują się w realizację przedsięwzięcia, którego nie znają i nie rozumieją. Autorzy nazwali swój raport „**No One Knows Your Strategy – Not Even Your Top Leaders**”, co trafnie opisuje rzeczywistość.

Zaangażowanie to postawa osoby, która jest przekonana o słuszności tego, co robi, i wkłada w to wiele wysiłku. Żeby zaangażować pracowników, trzeba ich przekonać do strategii oraz pozyskać ich zobowiązanie do jej realizacji. Proces ten powinien się zacząć już na etapie planowania strategii, aby menedżerowie mieli udział w jej tworzeniu. Wtedy chętniej angażują się w jej realizację.

Strategia to zmiana, która nie jest obojętna dla organizacji i może wywoływać strach oraz opór. Często wiąże się z reorganizacją, redukcją, zmianami technologicznymi itp. Może zakwestionować istniejące status quo, wprowadzając istotne zmiany w sposobie funkcjonowania całej organizacji. Trzeba zatem wziąć pod uwagę gotowość organizacji i jej kultury do tej zmiany i właściwie tym procesem zarządzać. Pracownicy zaangażują się, gdy będą rozumieli, na czym polega strategia oraz jaki będzie jej wpływ na ich pracę.

Istotnym elementem jest system premiowy oraz powiązanie wskaźników efektywności z celami strategicznymi. System motywacyjny powinien wspierać strategię, a nie ją ograniczać. Nie należy jednak ulegać złudzeniu, że samo skupienie na wskaźnikach będzie wystarczającym motorem realizacji strategii. Zmiana strategiczna wymaga również zmiany wzorców zachowania, które są rezultatem sposobu myślenia i postaw. Strategia wymaga eksperymentowania, innowacji i poszukiwania

⁶ D. Sull et al., *No One Knows Your Strategy – Not Even Top Leaders*, „MIT Sloan Management Review”, February 2018, Sloanreview.mit.edu/x/59329.

niestandardowych rozwiązań, które nie zawsze zakończą się sukcesem i poprawą wskaźników. Aby zachęcić pracowników do podejmowania ryzyka, trzeba zapewnić balans między celami a oczekiwanymi zachowaniami.

Brak przełożenia strategii na codzienne działania

Strategia musi być realizowana codziennie, przez wszystkich pracowników. Każdy pracownik powinien być świadomy, w jaki sposób jego działania wiążą się z priorytetami firmy i co on osobiście musi zrobić, żeby firma te priorytety realizowała. Cele są przekazywane z góry w dół, ale rezultaty są tworzone od dołu do góry. Wyniki działań agregują się w wyniki departamentów, a te z kolei łączą się w wyniki całej firmy. Ścisłe powiązanie strategii z codziennym zarządzaniem zapewnia również szybkie wdrażanie i utrzymanie zmian będących wynikiem realizacji projektów strategicznych. Jeśli te dwa światy – operacyjny i strategiczny nie są zintegrowane ze sobą, to przełożenie wizji na codzienne działania staje się niemożliwe.

Słabe skupienie i konsekwencja

Strategia jest realizowana przez wiele lat i wymaga dużego skupienia i konsekwencji. Nie jest łatwo utrzymać kurs statku na wzburzonym morzu przez wiele dni. Podobnie w przypadku strategii, nie jest łatwo trzymać się wyznaczonego kierunku, gdy trzeba nieustannie reagować na zmiany w otoczeniu. Najwyższe kierownictwo powinno dbać o stan skupienia i nie dopuszczać do zwalniania tempa. Realizacja trudnych przedsięwzięć i eliminacja złożonych problemów wymaga czasu i wysiłku. Ludzie z natury tracą cierpliwość, gdy efekty nie pojawiają się szybko, i poszukują innych atrakcyjnie wyglądających rozwiązań.

Brak skupienia jest często wynikiem nieregularnego monitorowania realizacji strategii oraz braku informacji zwrotnej. Menedżerowie i pracownicy zazwyczaj nie wiedzą, jaki jest postęp w realizacji celów strategicznych, jakie działania zostały już wykonane i jakie sukcesy osiągnięto. Po jakimś czasie zapominają o strategii i przestają się nią przejmować.

Pierwszym sygnałem nadchodzących problemów są regularne opóźnienia w realizacji planów, brak reakcji na nieosiągnięte cele i pojawiające się nowe priorytety. Trudne zadania zostają zastępowane innymi, nierealizowane od miesiąca cele są obniżane, a uzgodnione w planie priorytety zastępowane nowymi. I tak powoli umiera strategia.

Jak dobra jest twoja firma we wdrażaniu strategii?

Poniższe statystyki przedstawione w Balanced Scorecard Collaborative⁷ nie pozostawiają złudzeń, że realizacja strategii jest dużym wyzwaniem:

- ✓ 95% pracowników nie rozumie strategii swojej organizacji,
- ✓ 90% organizacji nie potrafi z powodzeniem realizować swojej strategii,
- ✓ 86% zespołów kierowniczych spędza mniej niż godzinę miesięcznie na dyskusji o strategii,
- ✓ 60% organizacji nie łączy strategii z budżetem.

A jak dobra jest twoja firma we wdrażaniu strategii?

⁷ E. Olsen, Strategic Planning for Dummies, Wiley Publishing, Inc., 2007

Zrozumieć Hoshin Kanri

Krótką historia

Hoshin Kanri pojawiło się na przełomie lat pięćdziesiątych i sześćdziesiątych ubiegłego wieku, kiedy japońskie przedsiębiorstwa zmagaly się ze zmianami organizacyjnymi, które pozwoliłyby sprostać konkurencji w warunkach powojennej otwartej gospodarki. Pod wpływem nauczania Petera Druckera na temat znaczenia rynku i planowania długoterminowego Japoński Związek Naukowców i Inżynierów (JUSE) dodał w 1958 roku „planowanie i strategię” do listy kryteriów nagrody im. Deminga (Deming Prize).

Od tego czasu ubiegające się o tę nagrodę firmy musiały ująć „planowanie i strategię” jako element wdrożenia kompleksowego zarządzania jakością. W 1964 roku firma Bridgestone Tire po raz pierwszy użyła terminu Hoshin Kanri, a w 1965 roku opublikowała Hoshin Kanri Manual, w którym skodyfikowano zasady Hoshin, w oparciu o analizę działań dotychczasowych zdobywców Deming Prize.

W kolejnych latach firmy Toyota i Komatsu połączyły wersję Hoshin opracowaną przez Bridgestone z własnymi innowacyjnymi rozwiązaniami w zakresie zarządzania międzyfunkcyjnego i codzienną kontrolą jakości, kosztów i terminowości dostaw⁸.

Lata 1970-1980 to intensywny rozwój Hoshin Kanri w Japonii, a od 1990 popularyzacja tej metody poza Japonią (Bank of America, Procter&Gamble, Xerox, Nissan, GM, Calsberg). W Polsce wdrażaniem tej metody zajmuje się od 2010 roku Lean Enterprise Institute Polska.

Definicja Hoshin Kanri

Hoshin Kanri to japoński proces planowania strategicznego zaprojektowany w celu zapewnienia, że misja, wizja, ogólne i roczne cele są komunikowane w całej organizacji i wdrażane przez wszystkich, od najwyższego kierownictwa do pracowników pierwszej linii⁹.

Natomiast według [Leksykonu Lean](#) Hoshin Kanri to proces zarządzania, który dostosowuje (ang. *align*) – zarówno w pionie, jak i w poziomie – funkcje i działania organizacji do jej celów strategicznych. W ramach procesu opracowywany jest szczegółowy plan – zazwyczaj roczny – z precyzyjnymi celami, działaniami, harmonogramem, odpowiedzialnością i miernikami.

Pierwsza definicja przedstawia Hoshin Kanri jako metodę realizującą wszystkie funkcje planowania strategicznego, druga zawęży nieco jej zakres do wdrażania strategii. W rzeczywistości nie ma jednego standardowego podejścia do Hoshin Kanri, ponieważ metoda ta była rozwijana w różnych firmach. Jest co najmniej kilka dobrze opisanych modeli, które w nieco inny, ale równie skuteczny sposób realizują cele i założenia metody. W tym momencie dochodzimy do sedna sprawy, a mianowicie prymatu sposobu myślenia nad narzędziami. Hoshin Kanri należy traktować raczej jak zbiór zasad i założeń niż szczegółowych i ściśle opisanych obowiązujących procedur.

Nazwa Hoshin Kanri tłumaczona jest na język angielski jako *Policy Deployment* lub *Strategy Deployment*, co w przekładzie na język polski oznacza odpowiednio wdrażanie polityki firmy lub wdrażanie strategii firmy.

⁸ T.L. Jackson, *Hoshin kanri. Budowanie przewagi konkurencyjnej i zarządzanie zyskami*, Wrocław 2012.

⁹ Definicja z www.businessdictionary.com

Z języka japońskiego Hoshin Kanri można przetłumaczyć jako:

- Hoshin – „kierunek”, „Isniąca igła”, „kompas”
- Kanri – „zarządzanie”, „zasady”.

方針 管理

HOSHIN = Kierunek (Direction)

KANRI = Realizacja (Execution)

Używając metafory, można powiedzieć, że Hoshin Kanri w praktyce jest jak „sterowanie statkiem, który w czasie burzy podąża w wyznaczonym kierunku”.

W tłumaczeniu na język angielski pojawia się słowo polityka (ang. *Policy*), którego znaczenie wymaga krótkiego wyjaśnienia. W tym kontekście **polityka firmy** rozumiana jest jako ogólne intencje i kierunek organizacji, formalnie wyrażony przez najwyższe kierownictwo, dotyczący realizacji jej misji, wartości, wizji oraz długo- i średnioterminowego biznesplanu.

Polityka obejmuje następujące trzy elementy:

- 1) kwestie priorytetowe (*priority issue*)
- 2) cele (*objectives*) oraz
- 3) sposoby osiągnięcia celów.

Polityka może być określana dla całej organizacji, poszczególnych jednostek organizacyjnych lub obszarów. W kolejnych rozdziałach to słowo będzie pojawiać się właśnie w tym rozumieniu.

Hoshin Kanri to również „system operacyjny” Lean Management. Jest niezbędnym elementem w każdej transformacji Lean, zapewniającym zorientowanie organizacji na budowanie wartości oraz osiągnięcie celów biznesowych poprzez ciągłe doskonalenie i dążenie do perfekcji.

Zasady stanowiące podstawę Hoshin Kanri

Mimo różnic w podejściu do Hoshin Kanri niezmiennie są zasady i założenia, które wywodzą się z TQM¹⁰ (Total Quality Management). Poniżej najważniejsze z nich¹¹:

- **Przywództwo** (ang. *Leadership*): Cel i kierunek powinny być zunifikowane, zrozumiałe i stosowane przez wszystkich pracowników. Wymagane jest silne przywództwo oraz jeden głos ze strony najwyższego kierownictwa (ang. *One Voice Leadership*).
- **Catchball**: Formułowanie polityki firmy odbywa się przy ścisłej współpracy w pionie i poziomie organizacji oraz partycypacji kluczowych uczestników procesu.
- **Podejście priorytetowe**: Planowanie koncentruje się na czynnikach o najwyższym priorytecie. Przy formułowaniu polityki ignorowane są czynniki mające mniejszy wpływ na strategię.

¹⁰ Kompleksowe zarządzanie jakością, (ang. Total Quality Management, TQM) – rodzaj filozofii zarządzania jakością, bazującej na nieustannym diagnozowaniu i doskonaleniu wszystkich elementów przedsiębiorstwa, źródło: <https://pl.wikipedia.org>

¹¹ Guidelines for Policy Management JSQC-Std 33-001 (E) : 2017.

- **Całkowite zaangażowanie ludzi:** Wszyscy członkowie organizacji muszą być świadomi swojej roli w organizacji oraz muszą aktywnie uczestniczyć w działaniach na rzecz osiągnięcia celów organizacyjnych.
- **Ukierunkowanie na proces:** Waga nadawana jest nie tylko celom, ale również procesowi (rozumianemu jako sposób), który do nich doprowadza. Przy formułowaniu polityki, oprócz celów, wybierane są optymalne metody, które doskonają sposób osiągnięcia wyników.
- **Zarządzanie oparte na faktach:** Cykl PDCA powinien być realizowany nie tylko na podstawie doświadczenia i intuicji, ale faktów. Formułując politykę, należy zadbać, aby cele ilościowe wynikały z analizy opartej na faktach, a metody były ustalane nie na bazie subiektywnego wrażenia, ale poprzez analizę przyczynowo-skutkową zachodzącą między rezultatem a sposobem jego osiągnięcia.

Jak działa Hoshin Kanri

Aby przedstawić sposób działania Hoshin Kanri, warto sięgać do korzeni i spojrzeć na klasyczny model Hoshin Kanri, opisany przez pioniera i propagatora metody dr. Yoji Akao, autora książki *Hoshin Kanri: Policy Deployment for Successful TQM*, zdobywcy im. Deminga (1978) oraz współzałożyciela Quality Function Deployment Institute.

Zgodnie z tym modelem kierunek procesu Hoshin Kanri przebiega od kierownictwa firmy (ang. *Senior Management*) poprzez średni szczebel zarządzania (ang. *Middle Management*) do zespołów wdrożeniowych (ang. *Implementation Teams*). Strzałki z dwoma grotami oznaczają negocjacyjny dialog „Catchball”.

Rys.4. Model Hoshin Kanri według Yoji Akao, 1991

W pierwszym kroku kierownictwo firmy określa wizję i główne cele. Następnie negocjuje z menedżerami średniego szczebla szczegółowe cele. Menedżerowie proponują również strategię, czyli sposoby realizacji celów oraz określają zasoby niezbędne do ich wdrożenia. Po uzyskaniu konsensusu

Średni szczebel zarządzania ustala i negocjuje z zespołami wdrożeniowymi mierniki efektywności służące ocenie realizacji poszczególnych strategii. W kolejnym kroku zespoły wdrożeniowe opracowują szczegółowe plany działań. W trakcie realizacji planów kierownictwo firmy dokonuje regularnych przeglądów, aby zrozumieć zarówno postęp w ich realizacji, jak i działanie całego systemu Hoshin Kanri.

Podsumowując, warto podkreślić, że:

1. Hoshin Kanri rozpoczyna się od sformułowania klarownej wizji i głównych celów.
2. Szczegółowe cele i sposoby ich realizacji są ustalane w drodze dwustronnego dialogu z menedżerami średniego szczebla.
3. Plany są uszczegóławiane na niższych poziomach.
4. Kierownictwo regularnie przegląda zarówno realizację planów, jak i działanie systemu.

Zgodnie z założeniami Lean firma powinna realizować dwa rodzaje działań jednocześnie, a mianowicie: dokonywać przełomowych zmian i usprawnień oraz utrzymywać i doskonalić wdrożone już zmiany. Wzrost wyników powinien być rezultatem zarówno Hoshin Kanri, jak i działań realizowanych w ramach codziennego zarządzania.

Rys. 5. Rolą Hoshin Kanri jest zamknięciem luki strategicznej

Wraz z uszczegóławianiem planów od góry w dół rozbijane są również trudne i złożone problemy oraz przeszkody stojące na drodze do wyznaczonych celów strategicznych. Problemy te wybiera się na etapie analizy sytuacji poprzedzającej planowanie. W ten sposób cała organizacja integruje się wokół celów oraz koncentruje na priorytetowych kwestiach (*priority issue* – element polityki firmy).

Rys.6. Rozwinięcie planów Hoshin Kanri

Hoshin Kanri ustawia całą organizację w jednym kierunku

Zadaniem Hoshin Kanri jest nie tylko planowanie i wdrażanie planów w dół organizacji, lecz także wzmacnianie zarządzania i współpracy międzyfunkcyjnej oraz przekładanie celów strategicznych na codzienne działania. W ten sposób cała organizacja zostaje ustawiona w jednym kierunku i **zaczyna realizować codziennie swoją strategię**.

Rys.7. Połączenie Hoshin Kanri z zarządzaniem międzyfunkcyjnym i codziennym

PDCA napędza rozwój firmy

Silnikiem napędowym Hoshin Kanri jest cykl **PDCA**¹² (ang. *Plan, Do, Check, Act*). Cykl PDCA to znana od lat koncepcja, stosowana powszechnie w usprawnianiu procesów, która doskonale sprawdza się w zarządzaniu. Stosowanie PDCA nie tylko umożliwia wdrożenie w praktyce wszystkich funkcji zarządzania¹³, lecz także integruje je z ideą ciągłego doskonalenia. PDCA to cztery zadania, które są

¹² PDCA, znane jako cykl Deminga (koło Deminga, pętla Deminga) – schemat ciągłego doskonalenia opracowany przez dr. Williama Edwardsa Deminga, amerykańskiego specjalistę statystyka, który w latach 50. XX wieku pracował w Japonii.

¹³ Funkcje zarządzania: https://mfiles.pl/pl/index.php/Funkcje_zarz%C4%85dzania; H. Fayol, *General principles of management*, „Classics of Organization Theory” 1916, t. 2, nr 15.

realizowane w następującej po sobie kolejności. W kontekście Hoshin Kanri, w cyklu PDCA realizowane są wszystkie działania związane z planowaniem i realizacją planów.

Planowanie (ang. Plan) – Planowanie zmian strategicznych, organizacyjnych lub doskonalenia procesu

Wykonanie (ang. Do) – Wdrażanie planów oraz realizacja zaplanowanych działań

Sprawdzanie (ang. Check) – Sprawdzanie planów, osiągniętych wyników oraz przegląd działania procesu

Zastosowanie (ang. Act) – Korygowanie planów, wdrażanie wypracowanych udoskonaleń

Rys. 8. Cykl PDCA

Cele długoterminowe są realizowane przez serię rocznych planów. Po zakończeniu 12-miesięcznego cyklu następuje korekta planu długoterminowego i opracowanie kolejnego planu rocznego. Wdrożone usprawnienia i zmiany, będące wynikiem zrealizowanych inicjatyw i projektów strategicznych, są utrzymywane i ulepszone w ramach codziennego zarządzania. Natomiast krytyczne problemy wykryte podczas codziennej pracy i niemożliwe do rozwiązania w krótkim czasie są umieszczane w planach Hoshin Kanri na kolejny rok.

Hoshin Kanri jest doskonałym sposobem zapewniającym ciągły rozwój organizacji poprzez praktykowanie PDCA. W każdym cyklu następuje doskonalenie sposobu zarządzania i rozwój umiejętności liderów, co przekłada się na rozwój potencjału ludzi. Wizja i kierunek są przekładane na codzienne zachowania i działania, a organizacja zaczyna pędzić do przodu znacznie szybciej niż konkurencja.

Rys. 9. Realizacja planu strategicznego poprzez serię 12-miesięcznych cykli PDCA

Studium przypadku

Nie dojdiesz do celu, jeśli go jasno nie określisz. Nie określisz celu, jeśli nie będziesz wiedział, gdzie jesteś i czym dysponujesz – ta filozofia leży u podstaw Hoshin Kanri, sposobu zarządzania, który staje się fundamentem kultury organizacyjnej firmy Filplast.

*Od tego zaczęliśmy – opowiada Waldemar Filipowski, prezes zarządu. – Określiliśmy, kim jesteśmy, gdzie się znajdujemy i dokąd, jako organizacja, chcemy dojść. Wypracowaliśmy naszą misję i wizję – kierunkowskaz dla wszystkich członków zespołu Filplast – wyjaśnia. – Nie można być na dwóch weselach jednocześnie – dodaje Bogusław Bochenek, wiceprezes zarządu i lider projektu Hoshin Kanri. – Nie można sprzedawać tanio i jednocześnie oferować najwyższą jakość. Musieliśmy zdecydować, dla kogo i co produkujemy, jak chcemy budować relacje z klientami i pracownikami. Po zebraniu i przeanalizowaniu zarówno danych historycznych firmy, jak i dotyczących bieżącej sytuacji spółki, jej zasobów i potencjału oraz trendów na rynku stolarki budowlanej, zespół ekspertów określił cele obrotowe, produkcyjne i organizacyjne. **Cel finansowy, który firma chce osiągnąć do roku 2022, to podwojenie obrotu.** Z tym celem powiązanych jest szereg kolejnych, m.in. podniesienie efektywności zespołów, budowanie strategii rozwoju z klientami, poprawa poziomu ich satysfakcji oraz wypracowanie adekwatnych mierników i narzędzi. – To wymaga inwestycji w zespół i infrastrukturę, ale najważniejszym wyzwaniem jest przyjęcie pełnej odpowiedzialności za doskonalenie procesów – podkreśla Waldemar Filipowski.*

Filplast po roku od wprowadzenia systemu zarządzania Hoshin Kanri

*Wyznaczenie celów, mierników, opracowanie narzędzi, świadome budowanie kultury organizacyjnej, poprawa komunikacji pomiędzy działami, wreszcie **dwucyfrowy wzrost obrotu** – to był dobry rok dla naszej firmy. Skorzystaliśmy na dobrej koniunkturze, ale też dobrze gospodarowaliśmy swoimi zasobami i rozwinęliśmy się jako organizacja – ocenia Waldemar Filipowski. – Hoshin Kanri nie jest odpowiedzią na wszystkie potrzeby i problemy, ale to dobre narzędzie, które pomaga nam się rozwijać. Suma małych kroków daje szansę na wielki skok – dodaje.*

Mimo znaczących wzrostów cen dostawców oraz kosztów energii i płac, firmie Filplast udało się utrzymać zaplanowany poziom marży i zbliżyć się do „Prawdziwej Północy”.

Hoshin Kanri krok po kroku

Myśl strategicznie

Wyjdź poza ramy codziennego działania operacyjnego. Zatrzymaj się, poświęć czas na refleksję oraz głębokie zastanowienie się nad rozwojem firmy. Podejmij wysiłek znalezienia odpowiedzi na trzy kluczowe pytania:

1. Gdzie twoja firma znajduje się obecnie?
2. Dokąd zmierza?
3. Jak tam dotrze?

Przeprowadź proces planowania strategicznego, aby sformułować pożądaną przyszłość oraz przełożyć tę wizję na cele i sekwencję kroków do ich osiągnięcia.

Rys. 10. Ogólny proces planowania i wdrażania strategii

Jeśli twoja firma ma już strategię, to przed rozpoczęciem procesu Hoshin Kanri musisz ją dokładnie zrozumieć i upewnić się, że kierunek, w którym chce podążać, jest nadal aktualny. Jeśli kierownictwo firmy stwierdzi, że konieczne są zmiany – a często się tak dzieje - to przed rozpoczęciem planowania dokonaj stosownych korekt. Istotne jest uzyskanie wśród kluczowych menadżerów pełnego zrozumienia i akceptacji dla wybranego kierunku. Na ich barkach bowiem będzie spoczywało tworzenie i wdrażanie planu, który umożliwi organizacji podróż w swoją przyszłość.

Krok ten nazywamy **skanowaniem**, ponieważ w jego trakcie dokonujemy szerokiej analizy, oceny i refleksji dotyczącej najważniejszych kwestii strategicznych.

Zacznij od wizji i strategii

Zanim przystąpisz do planowania rocznego, a jesteś w sytuacji, w której twoja firma nie posiada strategii, powinieneś koniecznie zacząć od wyznaczenia wizji i wyboru kierunku, w którym chcesz podążać. To będzie kompas dla zespołu planistycznego, który ukierunkuje wszystkie dalsze kroki procesu. Poniżej przedstawiamy wskazówki, jak to zrobić, aby w klarowny sposób przełożyć myśli strategiczne, które masz w głowie, na konkretne założenia.

Odkryj swoją przewagę konkurencyjną

Przewaga konkurencyjna jest tym, co twoja firma robi lepiej niż konkurencja. Wyraża się ona w wyższej jakości produktów, szybkości działania, innowacyjności, niższej cenie, lepszej obsłudze lub bardziej kompleksowym podejściu do klienta. Można posiadać jedną lub wiele przewag konkurencyjnych. Najważniejsze, aby je zidentyfikować, uświadomić wszystkim pracownikom i rozwijać. Rozumienie przewagi konkurencyjnej pozwoli na lepsze wykorzystywanie szans i optymalną alokację zasobów. To filar każdego dobrego planu strategicznego.

Czy jesteś w stanie odpowiedzieć szybko na pytanie, w czym twoja firma jest lepsza od konkurencji? Zrób test 30-sekundowy i przekonaj się, czy jesteś świadomy swoich przewag. Gotowy?

Masz 30 sekund na odpowiedź na pytanie:

W czym twoja firma jest lepsza od konkurencji? **Czas start.**

Moja firma jest lepsza od konkurencji, ponieważ:

Większość firm nie jest świadoma swoich przewag konkurencyjnych ani nie potrafi ich wykorzystać do zwiększania sprzedaży produktów i usług. Zrób ten test w całej firmie i zapytaj swoich partnerów oraz klientów, a wiele ciekawych rzeczy dowiesz się o swojej firmie.

Określ fundamenty firmy

Misja i wartości to niezmiennie w dłuższym czasie fundamenty, na których stoi twoja firma. Misja nadaje osobowość oraz definiuje rolę firmy na rynku, natomiast wartości to przewodnie zasady, którymi kierują się wszyscy jej pracownicy.

Misja określa nadrzędny cel, powód i uzasadnienie istnienia firmy. Odpowiada na pytania:

1. Jaki jest cel istnienia naszej firmy?
2. Jakie działania podejmujemy, aby osiągnąć ten cel?
3. Jakie i czyje potrzeby zaspokajamy?

Misja określa również cel codziennych działań, a także ramy podejmowania decyzji.

Poniżej kilka przykładów misji¹⁴:

3M: Rozwiązywać nierozwiązane problemy w innowacyjny sposób.

Google: Zorganizować światowe informacje, aby stały się ogólnodostępne i przydatne.

Wartości (ang. *guiding principles*) determinują sposób myślenia i działania oraz kształtują kulturę organizacyjną. W oparciu o wartości wyznaczane są priorytety oraz podejmowane są decyzje.

Poniżej kilka przykładów wartości stosowanych przez międzynarodowe korporacje.

Google. Przykład: Szybko jest lepsze niż wolno.

IKEA. Przykład: Przywództwo przez dawanie przykładu.

Sformułuj klarowną wizję przyszłości

Wizja to aspiracyjny opis tego, co organizacja chciałaby osiągnąć w perspektywie średnioterminowej lub długoterminowej¹⁵. Wizja to obraz firmy w przyszłości, nadający konkretny sens i cel jej działaniom. Wizja służy jako punkt skupienia, który ukierunkowuje wszystkie aktywności i zasoby.

Powinna być krótka, zwięzła i zrozumiała, ale nie trywialna i skrótowa. Formułując wizję, należy odpowiedzieć na poniższe pytania:

- Jak wyobrażasz sobie firmę za 5-10 lat?
- Jaki ambitny i zuchwały cel powinna sobie postawić?
- Co powinna osiągnąć?

Przykłady wizji:

Facebook: Dać ludziom siłę do dzielenia się i uczynienia świata bardziej otwartym i połączonym.

IKEA: Naszym celem jest stworzenie lepszego życia codziennego dla wielu ludzi.

Misja, wartości i wizja to klasyczna formuła przedstawienia kluczowych założeń strategicznych. Jeśli jednak szukasz innego niż klasyczny sposobu wyrażenia celu firmy, to możesz wykorzystać koncepcję Prawdziwej Północy zaproponowaną przez Dennisa Pascala w książce pt. *Jak przełożyć strategię na skuteczne działania*, wydanej przez Lean Enterprise Institute Polska. Przykład z książki zamieszczamy poniżej.

¹⁴ Na podstawie: E. Olsen, *Strategic Planning for Dummies*, Wiley Publishing, Inc. 2007.

¹⁵ Na podstawie definicji wizji z www.businessdictionary.com.

Rys. 11. Prawdziwa Północ

Kierunek, w którym firma ma podążać, określony został trzema słowami: Szybkość-Koszt-Innowacja. Wyrażają one strategię firmy i nadają ramy dla działań doskonalących. Ta triada jest wynikiem refleksji oraz analizy sytuacji i pokazuje, że firma, aby zrealizować swoje cele, powinna skupić się na szybkości realizacji potrzeb klientów, kosztach działania oraz innowacyjności. W Prawdziwej Północy zapisane zostały również kluczowe cele finansowe oraz cel związany z pracownikami, czyli zero zwolnień.

Dokonaj wyboru strategii

Nie można być na dwóch weselach jednocześnie. Nie można sprzedawać tanio i jednocześnie oferować najwyższą jakość. Tak Bogusław Bochenek, wiceprezes zarządu i lider projektu Hoshin Kanri wyjaśnia, czym jest strategia.

Czas więc na wybór strategii¹⁶. Wybór strategii to kluczowy moment w procesie planowania strategicznego. Michael E. Porter, guru w dziedzinie strategii organizacji, twierdzi, że celem strategii powinno być uzyskiwanie trwałej pozycji konkurencyjnej, m.in. poprzez wykonywanie innych działań niż konkurencja lub też podobnych, ale w inny sposób. Tworzenie strategii to zatem decydowanie o wyborze jednego, a nie wielu kierunków, w którym podąży firma. Decyzja podjęta na tym etapie będzie miała fundamentalny wpływ na dalsze kroki procesu planowania, rozwój firmy oraz ostatecznie jej sukces.

Zagadnienie strategii przybliżymy bardziej szczegółowo, opierając na przykładzie trzech konkurencyjnych strategii opisanych przez M. Treacy i F. Wiersemę w książce *The Discipline of Market Leaders*¹⁷. Autorzy twierdzą, że **żadna firma w dzisiejszym świecie nie zdoła odnieść sukcesu, jeśli będzie próbowała być wszystkim dla wszystkich**. Zamiast tego musi odnaleźć unikalną wartość, którą jako jedyna może dostarczyć na wybrany rynek. Jeśli firma próbuje stosować wszystkie te strategie jednocześnie, prawdopodobnie w którymś momencie utknie w miejscu, oferując przeciętne produkty w przeciętnej cenie. Poniżej krótka charakterystyka strategii, o których mowa.

¹⁶ Strategia to: uzyskanie pozycji konkurencyjnej lub serii pozycji konkurencyjnych, które prowadzą do doskonałych i zrównoważonych wyników finansowych, Michael E. Porter (1991).

¹⁷ M. Treacy, F. Wiersema, *The Discipline of Market Leaders : Choose Your Customers, Narrow Your Focus, Dominate Your Market*, Basic Books 1997.

Rys. 12. Dyscypliny wartości M. Treacy i F. Wiersemy

Doskonałość operacyjna (ang. *Operational Excellence*), czyli zapewnienie klientom niezawodnych produktów lub usług po konkurencyjnej cenie, dostarczonych bez generowania trudności czy uciążliwości. Doskonałe operacyjnie firmy zapewniają połączenie jakości, ceny i łatwości zakupu na poziomie, któremu nie jest w stanie dorównać nikt inny na rynku. Składana przez nich obietnica korzyści jest zagwarantowana niską ceną i/lub bezproblemową obsługą.

Przywództwo produktowe (ang. *Product Leadership*), związane jest z nieustannym dążeniem do zapewnienia klientom najnowszych produktów lub nowych, użytecznych zastosowań w istniejących produktach lub usługach. W tym celu organizacje muszą się cechować kreatywnością, zwinnością i szybkością. Ich siła tkwi w wysokiej umiejętności reagowania na sytuacje w miarę ich występowania.

Bliskość z klientami (ang. *Customer Intimacy*), to dostarczanie wartości poprzez budowanie i utrzymywanie bliskich relacji z klientami. Firmy te nie dostarczają tego, co chce rynek, ale to, czego oczekuje konkretny klient. Takie firmy nieustannie dopasowują swoje produkty i usługi do oczekiwań klientów, dzięki czemu mogą zaproponować najlepsze, kompleksowe rozwiązania. W zamian klienci odwdzięczają się wysoką lojalnością.

Treacy i Wiersema dowodzą, że należy dokonać ważnych i trudnych wyborów strategicznych, aby zyskać miano lidera rynku. Liderzy rynku podejmują decyzję o tym, że będą dostarczać swoim klientom jedną konkretną wartość na ponadprzeciętnym poziomie. Dzięki temu mogą w pełni koncentrować się na tym, co robią, i pozostać liderami w konkretnej proponowanej wartości. Oznacza to również, że cały model operacyjny firmy powinien zostać dostosowany do wybranej i dostarczanej wartości. Nie oznacza to jednak, że firma powinna pozwolić sobie na pogorszenie rezultatów w pozostałych wymiarach. Utrzymanie właściwego progu w pozostałych dyscyplinach jest równie ważne. Jeśli firma uzyskała przewagę w jednej kategorii i osiągnęła wartości progowe w kolejnych dwóch, to jest na dobrej drodze do uzyskania pozycji lidera rynku.

Przedstawione powyżej strategie to jedynie niektóre z możliwych kierunków. Zarządzanie strategiczne jest obecnie bardzo rozwiniętą dyscypliną pomagającą menedżerom zaplanować przyszłość swojej firmy.

Przykład. Jeden z naszych klientów w trakcie procesu planowania Hoshin Kanri oraz po zapoznaniu się strategiami opisanymi przez M. Treacy i F. Wiersemę uświadomił sobie, że jego firma przewyższa konkurencję pod względem innowacyjnych produktów, jest w miarę efektywna kosztowo, ale odbiega od konkurencji w budowaniu i utrzymywaniu relacji z klientami. Na bazie tej refleksji sformułował strategię okresową, której celem jest utrzymanie pozycji w zakresie innowacji i kosztów, ale znaczne wzmocnienie i poprawa skuteczności w relacjach z klientami.

Studium przypadku

Firma z branży energetycznej, obecny lider na rynku, chce umocnić swoją pozycję i utrzymać wzrost. W ramach planowania strategicznego Hoshin kierownictwo firmy dokonało oceny obecnych założeń strategicznych i nakreśliło kierunek na kolejne lata. Po gruntownej analizie sytuacji i odkryciu swoich wszystkich przewag konkurencyjnych podjęto decyzję o dokonaniu korekty misji i wizji, aby odpowiadała ona na przyszłe wyzwania. Misja została sformułowana w następujący sposób:

Jesteśmy firmą, która oferuje i gwarantuje produkty i rozwiązania energetyczne wspierające ochronę środowiska naturalnego. Naszą ofertę kierujemy do każdej osoby, firmy i instytucji, która potrzebuje przyjaznej środowisku energii.

Kolejnym krokiem było uzgodnienie wizji przyszłości. Ważne było uzyskanie konsensusu wśród całego kierownictwa i wypracowanie zarówno ambitnej i przekonującej, jak i krótkiej oraz zrozumiałej wizji. Po wielu dyskusjach sformułowano ją w następujący sposób:

Chcemy być dla klientów firmą pierwszego wyboru.

Analiza słabych i mocnych stron oraz szans i zagrożeń SWOT pomogła określić kierunek strategiczny. Wzięto pod uwagę zmiany m.in. w otoczeniu politycznym i ekonomicznym, sytuację w sektorze i bezpośrednim rynku oraz czynniki wewnętrzne i problemy, które będą miały wpływ na dalszy rozwój firmy. Ostatecznie zdecydowano, że właściwą strategią będzie:

Zrównoważony wzrost dzięki wysokiej efektywności.

Proces strategiczny Hoshin zmusza kierownictwo do wyboru nadrzędnego celu i kierunku, w jakim firma chce podążać w kolejnych latach. Decyzje te zawsze rodzą się w trakcie gorącej dyskusji, czasami sporów, ale wspólne rozumienie sytuacji oraz szans i zagrożeń ułatwia uzyskanie konsensusu i tworzy solidne fundamenty pod plan strategiczny.

Opracuj plan strategiczny

*„Plan jest niczym, planowanie jest wszystkim”, ten przypisywany Eisenhowerowi cytat doskonale określa istotę planowania strategicznego¹⁸. Proces planowania w Hoshin Kanri jest gruntowny, oparty na solidnym zrozumieniu sytuacji oraz angażujący wielu menedżerów. Jego celem jest nie tylko wybór priorytetów i zaplanowanie działań, ale również pozyskanie zobowiązania do jego realizacji (ang. *buy-in*). Przebieg, perspektywa planistyczna oraz czas trwania procesu będzie się różnił w zależności od wielkości firmy oraz jej doświadczeń i potrzeb w zakresie zarządzania strategicznego. Istotnym czynnikiem wpływającym na proces jest to, czy dotyczy on korporacji, jednostki biznesowej czy*

¹⁸ Systematyczny proces wyobrażania i formułowania pożądanego przyszłości oraz przekładania tej wizji na zarówno szeroko zdefiniowane jak i szczegółowe cele oraz sekwencję kroków do ich osiągnięcia. www.businessdictionary.com

wyłącznie jednostki organizacyjnej. Im mniejsza złożoność i wielkość organizacji, tym mniej rozbudowany i prostszy proces.

W klasycznym podejściu mamy do czynienia z trzema rodzajami planów:

- **Plan długoterminowy** o horyzoncie 5 lat i powyżej, którego celem jest korekta misji lub wizji oraz kierunku strategicznego
- **Plan średniookresowy** o horyzoncie 3-5 lat, którego celem jest realizacja strategii długoterminowej
- **Plan roczny**, czyli konkretny plan działań na 6-18 miesięcy, którego celem jest realizacja strategii średniookresowej.

Dlaczego planowanie strategiczne jest ważne

Jeśli nie planujesz strategicznie i nie jesteś do tego przekonany, gdyż uważasz, że na rynku, na którym działasz, w dłuższej perspektywie nie da się nic zaplanować, to zapoznaj z potencjalnymi korzyściami, które tracisz. Planowanie strategiczne jest kluczowe dla długoterminowego rozwoju firmy, zmienia sposób myślenia i działania menedżerów oraz niesie za sobą istotne korzyści, z których niektóre opisano poniżej.

Konieczność sprecyzowania wizji i kierunku rozwoju firmy zmusza menedżerów do przemyślenia kwestii najważniejszych dla przyszłości firmy. Wiele firm działa operacyjnie, podejmując często decyzje o swojej przyszłości wyłącznie na bazie bieżących wydarzeń. Podjęcie wysiłku planowania na kilka lat do przodu oznacza w praktyce konieczność podjęcia decyzji o kierunku, w którym ma zmierzać firma, oraz wyboru priorytetów strategicznych na wiele lat.

Dłuższa perspektywa pomaga lepiej zaplanować cele oraz działania i alokować zasoby. Firmy działające w cyklach miesięcznych i krótszych rzucają wszystkie siły, żeby „przebiec krótki dystans” i osiągnąć oczekiwany wynik. Dłuższy horyzont czasu stwarza możliwość optymalnego rozłożenia sił i efektywniejszego wykorzystania dostępnych zasobów.

Świadomość długoterminowych celów wpływa na jakość podejmowanych krótkoterminowych decyzji. Planowanie strategiczne powoduje, że decyzje, które mogą wydawać się nieuzasadnione z perspektywy kilku miesięcy, nabierają sensu, gdy ocenimy je z perspektywy kolejnych lat.

Menedżerowie chętniej inwestują w rozwój pracowników i organizacji. Znajomość długoterminowych celów przenosi punkt zainteresowania w przyszłość, zachęcając menedżerów do pracy nad rozwojem ludzi i doskonaleniem swojego sposobu działania.

Organizacja ma większą skłonność do ciągłego doskonalenia. Firmy skupiające się na bieżących rezultatach mają niewielką skłonność do inwestowania w ciągłe doskonalenie. Myślenie długoterminowe zwiększa szansę na zbudowanie kultury nastawionej na ciągłą poprawę sposobu działania.

Studium przypadku

Firma produkująca chemię gospodarczą w trakcie planowania Hoshin przeprowadziła solidną refleksję i analizę problemów. Zidentyfikowała 6 problemów typu Monster, które od lat ograniczają ją w rozwoju i do tej pory nie zostały rozwiązane. Kierownictwo postanowiło wreszcie rozprawić się z niektórymi z nich, poświęcając im projekty w planie rocznym. Wszyscy byli świadomi, że będzie to wymagało czasu i wysiłków, ale świadomi swojej wizji i długoterminowych celów wiedzieli, że dzisiaj rozpoczęte

działania przyniosą owoce w kolejnych latach. Jednym z tych problemów były wysokie stany magazynowe, zarówno po stronie wyrobów gotowych, jak i surowców. Zespół projektowy pod kierownictwem jednego z dyrektorów wziął się intensywnie do pracy. Jednak szybko okazało się, że problem jest bardzo złożony i nie wiadomo, od czego zacząć. Trzy miesiące zajęło zbieranie danych i analiza sytuacji, która doprowadziła zespół do wyboru priorytetów. Problem został podzielony na kilka mniejszych i dalsze prace skupione były na poszczególnych wątkach. Kolejne trzy miesiące ciężkiej pracy doprowadziły do pierwszych zmian, skutkujących zrozumieniem przyczyn problemów. Dopiero wtedy stało się jasne, czym należy się zająć. Prawdziwe efekty pojawiły się dopiero po sześciu miesiącach, ale wszyscy mieli poczucie, że wreszcie uzyskali kontrolę nad sytuacją i dokładnie wiedzą, co robić, żeby wyeliminować w końcu ten problem. Nauczyli się również metody rozwiązywania trudnych problemów biznesowych i wiedzą teraz, jak poradzić sobie z kolejnymi.

To jeden z wielu przykładów, które są nieodłączną częścią wdrażania Hoshin Kanri. Każda firma ma swoje problemy typu Monster, które jak kotwica blokują skutecznie jej rozwój. Te problemy mają zazwyczaj swoją długą historię i nie poddają się spontanicznym i chaotycznym próbom ich rozwiązania. Planowanie strategiczne daje nam do zrozumienia, że aby osiągnąć przełomowe zmiany, trzeba spoglądać poza horyzont roku.

Analiza sytuacji

Zanim wybierzesz się w drogę w kierunku wizji i określisz cele oraz działania, musisz dokonać solidnej analizy i zrozumieć sytuację, w której obecnie jesteś. Decyzje strategiczne będą obarczone mniejszym ryzykiem, jeśli rozpoznasz kluczowe siły, zjawiska i trendy, które mogą mieć pozytywny lub negatywny wpływ na przyszłość firmy.

W celu identyfikacji mocnych i słabych stron oraz szans i zagrożeń możesz posłużyć się bardzo popularną i szeroko stosowaną metodą S.W.O.T. (Strengths – mocne strony, Weaknesses – słabe strony, Opportunities – szanse i Threats – zagrożenia).

Rys. 13. Analiza SWOT wykorzystana do wyboru priorytetów strategicznych

Ocena mocnych i słabych stron podpowiada, na czym możesz budować wzrost firmy, a co będzie przeszkodą w realizacji planów. Warto poznać swoje mocne strony, ponieważ to kapitał, który już masz i powinieneś go wykorzystać. Warto również być świadomym słabych stron, aby skupić się na ich eliminacji. Słabe strony z pewnością będą przeszkadzały w realizacji wizji i osiągnięciu celów, a mocne będą ją wspierać. Weź także pod uwagę czynniki, które znajdują się poza kontrolą firmy.

Zidentyfikowanie potencjalnych szans i zagrożeń w otoczeniu zewnętrznym jest niezbędne, aby określić aktualną pozycję strategiczną firmy oraz przygotować dobry plan.

Poszukiwanie szans i zagrożeń należy przeprowadzić zarówno w bezpośrednim, jak i dalszym otoczeniu. Zdecydowanie lepiej jest przewidywać zmiany, zanim wystąpią, niż w pośpiechu reagować, gdy już wystąpiły.

Dzięki analizie SWOT spojrzysz na swoją sytuację zarówno z perspektywy wewnętrznych zdolności, jak i zewnętrznych możliwości. Możesz poszukać powiązania mocnych oraz słabych stron z szansami i zagrożeniami, próbując odpowiedzieć na poniższe pytania:

- Jak w pełni wykorzystać swoje mocne strony?
- Jak pokonać słabości?
- Jak wykorzystać szanse?
- Jak minimalizować zagrożenia?

Piramida strategiczna (Strategic Framework)

Piramida strategiczna poprowadzi cię przez proces planowania, przechodząc od ogólnych i szeroko zdefiniowanych założeń do konkretnych planów działań. Misja i wartości określają powód istnienia firmy i przewodnie zasady jej funkcjonowania, wizja wyznacza długoterminową ambicję, a wyzwania i cele strategiczne przekształcają ogólne zamierzenia i motywy w działania. Całości dopełnia konkretny plan osiągnięcia celów w postaci długoterminowych strategii i krótkoterminowych taktyk.

Rys. 14. Piramida strategiczna

Piramida strategiczna daje ogólny pogląd na kluczowe elementy planu, ale trzeba mieć na uwadze, że te same elementy mogą być nazywane w różnych firmach w nieco inny sposób.

Cele i sposoby ich osiągnięcia

W planie Hoshin trzeba powiązać cele ze sposobami ich osiągnięcia, zarówno w perspektywie długo-, jak i krótkoterminowej. W realizacji tego zadania pomocne będzie zastosowanie modelu o nazwie

GOST¹⁹ opracowanego przez Richa Horwatha i opisanego w książce *Elevate: The Three Disciplines of Advanced Strategic Thinking*.

Rys. 15. Cele i sposoby ich osiągnięcia w oparciu o model GOST

Cele odpowiadają na pytanie CO OSIĄGNAĆ, natomiast sposoby osiągnięcia na pytanie JAK JE OSIĄGNAĆ. Zarówno jedno, jak i drugie mogą być sformułowane ogólnie, a następnie doprecyzowane w postaci specyficznych celów i działań. Przykładowo ogólny, długoterminowy cel można wyrazić jako np. „Poprawa satysfakcji klienta”, natomiast specyficzny cel może się koncentrować na „Poprawie terminowości dostaw do 99%”. Idąc dalej, w dół organizacji, cel działu staje się jeszcze bardziej szczegółowy, np.: „Redukcja liczby błędnych kompletacji do 0,1%”.

Sposoby osiągnięcia celów, wyrażone na poziomie ogólnym, wyznaczają ramy dla szczegółowych działań realizowanych jako inicjatywy i projekty. Model GOST pomaga zrealizować założenia Hoshin Kanri oraz porządkuje podejście do tworzenia planu.

Poniżej wyjaśnienie poszczególnych elementów planu Hoshin Kanri.

Wyzwania i cele

Wyzwania to ogólnie i szeroko sformułowane cele (**Hoshin Core Goals**), których osiągnięcie wykracza poza obecną zdolność i wymaga dodatkowego wysiłku. Wyrażają ambicje, wyznaczają obszary koncentracji i są przełomowym krokiem w kierunku wizji. Osiągnięcie tych celów stworzy największą wartość i zamknie najważniejsze luki strategiczne w kierunku wizji.

Przykłady:

- ✓ Osiągnąć zaplanowany wzrost przychodów przy obecnych kosztach.
- ✓ Poprawić satysfakcję klientów i wejść do grona trzech najwyższej ocenianych firm.
- ✓ Zbudować zespół, na który można zawsze liczyć.

Wyzwania można również definiować jako pożądany i wyobrażalny stan docelowy, który musimy osiągnąć w kluczowych obszarach firmy, aby zrealizować strategię.

¹⁹ GOST (Goals, Objectives, Strategy, Tactics).

Cele strategiczne przekładają ogólnie sformułowane wyzwanie na konkretne rezultaty, które muszą być osiągnięte. Są specyficzne i mierzalne oraz muszą być osiągnięte w wyznaczonym czasie. Pomagają przejść od motywu do działania, zoperacjonalizują strategię oraz pokazują jej rezultaty.

Rys. 16. Rola celów strategicznych

Przykład: Załóżmy, że jednym z kluczowych problemów firmy jest niska rentowność, to znaczy efekt finansowy z zainwestowanego kapitału jest zbyt niski w stosunku do oczekiwań właścicieli. Z tego powodu najważniejszym wyzwaniem w kategorii finansowej stała się poprawa rentowności firmy. W trakcie tworzenia planu oczekiwanie to zostało skonkretyzowane w postaci 3 celów, a mianowicie – wzrostu zysku brutto, wzrostu przychodów i redukcji kosztów operacyjnych. Dla każdego celu wyznaczona została wartość do osiągnięcia w okresie 3 lat.

	Wyzwania	Cele strategiczne	Mierniki – KPI's	Wartości do osiągnięcia za 3 lata
FINANSE	
	Zwiększyć zysk brutto	EBIDTA	30 mln
		Zwiększyć przychody	Przychody ze sprzedaży	200 mln
		Zredukować koszty	Koszty operacyjne	150 mln

Rys. 17. Przykład planu w zakresie celów w kategorii finanse

Każdy cel musi mieć precyzyjnie zdefiniowany miernik, dzięki któremu będzie można ocenić poziom jego realizacji. Na przykład miernikiem wybranym do oceny satysfakcji klientów może być NPS (*Net Promoter Score*). Praktyka dowodzi, że to, co jest zmierzone, zostanie zrealizowane (ang. *What Gets Measured Gets Done*). Dla każdego miernika określana jest wartość do osiągnięcia w określonym czasie (ang. *target*), np. sprzedaż na poziomie 200 mln zł do końca roku.

W wielu przypadkach zdefiniowanie dobrego miernika będzie wymagało chwili zastanowienia się. Miernik musi być adekwatny do celu. Należy unikać wybierania mierników tylko dlatego, że są one obecnie mierzone.

Przykład 1: Firma ustaliła, że jednym z kluczowych celów będzie wzrost satysfakcji klientów. Cel wydaje się jednoznacznie określony. Jednak przy uzgadnianiu miernika pojawiało się wiele różnych propozycji wywołujących burzliwą dyskusję. Oto niektóre propozycje: wskaźnik satysfakcji klientów (CSI), NPS (*Net Promoter Score*), liczba skarg i reklamacji, ocena w Google. Który z nich byłby najbardziej adekwatny dla tego celu?

Przykład 2: Po wielu dyskusjach dotyczących właściwego miernika do mierzenia poziomu satysfakcji (patrz przykład 1) grupa planistyczna zdecydowała, że najlepszym rozwiązaniem będzie użycie 2 mierników, a mianowicie NPS (*Net Promoter Score*) oraz liczby skarg i reklamacji. Pierwszy pokaże gotowość klientów do polecenia firmy, a drugi bezwzględną i obiektywną liczbę klientów niezadowolonych.

Kluczowy wskaźnik wydajności (KPI). Ponieważ tworząc plan strategiczny, koncentrujemy się na kluczowych celach, mierniki, których użyjemy do ich mierzenia, również powinny mieć status kluczowych. Tak więc mierniki mierzące postęp w kierunku celu strategicznego będziemy nazywali kluczowymi (KPI). Poszukując adekwatnych mierników, możesz skorzystać z przykładów na stronie poświęconej miernikom stosowanym w BSC (Balanced Scorecard): <https://bscdesigner.com/list-of-sample-kpis-in-5-perspectives-of-bsc.htm>. Przykłady mierników pogrupowanych według innej systematyki znajdziesz tu: <https://kpi.org/>. Warto zapoznać się z tymi przykładami, ale ostatecznie należy dążyć do zdefiniowania mierników adekwatnych do swoich celów i strategii.

Strategie i taktyki

W planie strategicznym możesz doprecyzować ogólną strategię poprzez określenie kilku bardziej szczegółowych strategii²⁰ odnoszących się do konkretnych celów. Strategie w tym znaczeniu będziemy traktować jako priorytetowe i obejmujące całą firmę projekty udoskonaleń lub „przełomowe zmiany na kolejne 2-3 lata. **Przełomowe strategie, które mogą istotnie zmienić, udoskonalić i rozwinąć organizację, nazywamy HOSHINAMI.**

Przykłady strategii:

1. *Integracja łańcucha dostaw*
2. *Cyfryzacja i robotyzacja*
3. *Poprawa efektywności procesów*
4. *Rozwój sprzedaży w Internecie*

W ramach ogólnych strategii możesz określić bardziej szczegółowe taktyki.

Taktyki to konkretne działania podejmowane w celu realizacji poszczególnych strategii planowane do realizacji na okres bieżący i najbliższe 6-18 miesięcy.

Przykłady taktyk:

1. *Uruchomienie platformy sprzedaży B2B*
2. *Wdrożenie procesu zarządzania leadami*
3. *Uruchomienie marketing automation*

Balansowanie strategii

W metodzie Hoshin Kanri stosujemy koncepcję balansowania strategii, która pomaga w stworzeniu dobrego planu strategicznego oraz ułatwia jego wdrażanie i monitorowanie. Podążanie w określonym kierunku i osiągnięcie zamierzonych celów wymaga wysiłków oraz zaangażowania w wielu obszarach firmy. Ograniczanie uwagi wyłącznie do paramentów finansowych nie daje pełnej kontroli sytuacji oraz ogranicza rozwój organizacji. Wyzwania finansowe powinny być utrzymane w równowadze z innymi kluczowymi priorytetami. Wdrażając Hoshin Kanri, definiujemy 3–5 kategorii celów, które w najlepszym stopniu wyrażają specyfikę i unikalną strategię firmy. Przykładowe kategorie celów to:

- **Finanse** – kategoria poświęcona celom finansowym.
- **Klient** – kategoria obejmujące cele związane z klientami.
- **Efektywność** – kategoria dedykowana celom związanym z efektywnością działania.
- **Pracownicy** – kategoria skupiająca cele w obszarze utrzymania i rozwoju ludzi.
- **Inne** – jakość, koszty, partnerzy, bezpieczeństwo, ryzyko, rozwój.

²⁰ Możesz się spotkać z innymi nazwami określającymi przełomowe zmiany i udoskonalenia.

Rys. 18. Koncepcja balansowania strategii

Korzyści z balansowania strategii

- Umożliwia zaplanowanie strategii zapewniającej zrównoważony rozwój
- Ułatwia zbalansowanie wielu różnych wyzwań i oczekiwań interesariuszy
- Pokazuje relacje przyczynowo-skutkowe między celami
- Ułatwia koordynację działań w poziomie organizacji
- Ułatwia monitorowanie i ocenę postępu w realizacji strategii

Rozwinięcie strategii

Rozwinięcie strategii to przejście od planu długoterminowego do krótkoterminowych działań. Wiele firm z powodu dużej dynamiki i niepewności rynkowej swoje planowanie strategiczne ogranicza do planu średniokresowego – 3-5 lat. Bez względu na przyjęte podejście plan musi zostać „rozwinięty” do perspektywy roku, z tym że rok nie musi pokrywać się z rokiem kalendarzowym (zależy od przyjętego cyklu planowania). Poniżej przykład rozwinięcia celów w kategorii finansowej w średniokresowym planie.

Cele średnioterminowe

Wyzwania	Cele strategiczne	Mierniki – KPI's	Wartości do osiągnięcia (KPI Targets)		
			ROK 1	ROK 2	ROK 3
FINANSE
	Zwiększyć zysk brutto	EBIDTA	20 mln	25 mln	30 mln
	Zwiększyć przychody	Przychody ze sprzedaży	150 mln	170 mln	200 mln
	Zredukować koszty	Koszty operacyjne	120 mln	135 mln	150 mln

Rys. 19. Cele średnioterminowe

Rozwinięcie poszczególnych strategii polega na uszczegółowieniu działań realizowanych w ramach ich zakresów. W trakcie tego procesu określone są inicjatywy, a następnie projekty, z których wynikają konkretne zadania do wykonania. Poniżej poglądowy schemat rozwinięcia i uszczegółowienia ogólnych strategii.

Rys. 20. Sposób rozwinięcia strategii

Ponieważ rozwinięcie celów i strategii mogą być realizowane niezależnie, niezbędnym działaniem jest ich powiązanie oraz kontrola relacji między nimi. W tym celu doskonale sprawdzają się Matryce Hoshin (ang. Hoshin Matrix lub X Matrix).

Proces Catchball

Cechą charakterystyczną, a zarazem unikalną dla metody Hoshin Kanri jest proces o nazwie Catchball. Catchball to „partycypacyjne podejście do podejmowania decyzji, w którym idee są «rzucone i łapane» w tę i z powrotem, w górę i w dół całej organizacji” aż do uzyskania konsensusu. Nazwa nawiązuje do „podawania piłki” w grach zespołowych.

Rys. 21. Proces Catchball

Catchball jest integralną częścią procesu planowania Hoshin Kanri. W odróżnieniu od tradycyjnego i powszechnie spotykanego sposobu komunikacji nacisk kładziony jest na zadawanie pytań, a nie przekazywanie rozkazów.

Standardowy proces Catchball na etapie planowania realizowany jest w następujący sposób:

- Proces planowania realizowany jest przez zespół Hoshin składający się z kierownictwa firmy i kluczowych menedżerów. Zespół ten dokonuje wspólnie refleksji oraz ustala kierunek i wyznacza priorytety strategiczne na kolejne lata.

- Menedżerowie wchodzący w skład zespołu Hoshin proponują cele i strategię.
- Do poszczególnych strategii przypisywani są członkowie zespołu Hoshin, którzy wraz z zespołami taktycznymi określają inicjatywy realizowane w ramach każdej strategii.
- Zespoły taktyczne angażują w proces niższy poziom zarządzania oraz wspólnie ustalają konkretne projekty i działania, które mają być zrealizowane w planie rocznym.
- Zakończeniem procesu jest finalne uzgodnienie planu rocznego.

W czasie całego procesu następuje intensywna wymiana pomysłów i opinii oraz wielokierunkowa komunikacja, której celem jest ustalenie jednego planu. Angażowanie szerokiej grupy osób zwiększa motywację i chęć do jego realizacji oraz minimalizuje ryzyko nieprzemyślanych i jednostronnych decyzji. Kluczem do sukcesu jest gruntowne zrozumienie sytuacji oraz odważne podejście do wyznaczania celów i kreatywnego poszukiwania sposobów ich realizacji.

Cykl roczny – serce Hoshin Kanri

W planie rocznym najwyższe kierownictwo podejmuje decyzję o tym, jaki dystans firma powinna pokonać w kierunku swojej wizji w perspektywie kolejnego roku. Wybór kierunku strategicznego ustawia firmę na właściwy tor, ale to roczny plan i jego realizacja powoduje, że strategia staje się faktem, a nie tylko marzeniem.

Jeśli twoja firma posiada plan strategiczny, to plan roczny będzie wynikał wprost z niego. Jeśli nie ma, to plan ten trzeba opracować, mając na uwadze wyłącznie perspektywę krótkookresową. Poniżej przedstawiono roczny cykl Hoshin Kanri z wyróżnieniem planowania rocznego jako kroku rozpoczynającego.

Rys. 22. Roczny cykl Hoshin Kanri

W planie rocznym konkretyzowane są cele oraz sposoby ich osiągnięcia, które nazywamy metodami. **Cele i metody wspólnie tworzą politykę roczną**, która zanim zostanie kaskadowana, musi być dobrze zrozumiana przez wszystkich menedżerów.

Planowanie roczne powinno być poprzedzone refleksją na temat roku poprzedniego. Mimo iż cykl roczny wpisany jest w cykl PDCA, w praktyce zaczyna się od kroków C-A poprzedniego cyklu. Nie powinno się zaczynać planowania bez oceny bieżącej sytuacji oraz podsumowania sukcesów i porażek minionego roku. Jeśli firma ma strategię, to należy zweryfikować aktualność jej założeń i jeśli to uzasadnione, dokonać stosownej korekty, zanim ustalone zostaną cele roczne. W kolejnych rozdziałach opisujemy główne kroki tworzenia planu rocznego.

Plan roczny (PLAN)

Plan roczny jest kluczowym krokiem metody Hoshin Kanri, ponieważ ma on decydujące znaczenie dla realizacji strategii. Wybór kierunku strategicznego ustawia firmę na właściwy tor, ale to roczny plan i jego realizacja powoduje, że strategia staje się faktem, a nie tylko marzeniem.

Prześledźmy zatem na poniższym przykładzie, jak można przejść z planu średniokresowego do planu rocznego, kontrolując jednocześnie spójność z kierunkiem strategicznym.

Przykład: Załóżmy, że jednym z kluczowych celów w planie 3-letnim jest wzrost sprzedaży o 60%. Kierownictwo firmy, planując cele na kolejny rok, zdecydowało, że aby uzyskać taki rezultat, w tym roku niezbędne jest zwiększenie sprzedaży o minimum 20%. Analiza sytuacji pokazała, że jednym z kluczowych problemów utrudniających zwiększenie sprzedaży jest nieskuteczny proces ofertowania. Obecny poziom konwersji, czyli zamiany ofert na umowy wynosi jedynie 20%. W czasie sesji planowania metod dyrektor sprzedaży zaproponował projekt mający na celu usprawnienie tego procesu, co jest zgodne z ogólną strategią poprawy efektywności firmy. Dodatkowo ustalili z zespołem projektowym, że w wyniku usprawnienia poziom konwersji powinien wzrosnąć do min. 30% (target do poprawy). Ponieważ firma stosuje Hoshin Kanri, zespół planistyczny dokonał szybkiego sprawdzenia spójności wszystkich działań w planie, wykorzystując do tego Hoshin Matrix (matryca X).

Rys. 23. Powiązanie elementów planu za pomocą Hoshin Matrix

Proces planowania zatoczył więc krąg, przechodząc od celu 3-letniego do konkretnego działania rocznego z określonym targetem do poprawy. W ten sposób zrealizowane zostało kolejne założenie Hoshin Kanri, czyli osiągnięcie celów biznesowych poprzez doskonalenie organizacji.

Cele roczne

Cele roczne to konkretne i mierzalne rezultaty, które mają zostać osiągnięte w najbliższym cyklu rocznym, np. przychody, koszty, liczba klientów itp. Pomagają one przejść od motywów i intencji do

konkretnych i mierzalnych działań. Cele roczne wynikają bezpośrednio z planu średnioterminowego. Jeśli jednak nie ma takiego planu, wtedy określa się je, mając na uwadze perspektywę roku.

Rys. 24. Określanie celów rocznych na podstawie planu średnioterminowego

Cele roczne muszą być SMART (akronim od ang. *Specific, Measurable, Ambitious, Realistic, Time-bound*). Każdy cel musi mieć wyznaczony konkretny target do osiągnięcia.

Wyznaczanie targetów²¹

Target wyznacza poziom ambicji i odkrywa problem, czyli różnicę między stanem obecnym a oczekiwanym. Im ambitniejszy jest poziom targetu, tym więcej wysiłku i pomysłowości trzeba włożyć, aby go osiągnąć. Z tego punktu widzenia określanie targetów nigdy nie jest łatwym zadaniem.

Przy określaniu targetów na kolejny rok należy pamiętać o efekcie zmian wdrożonych w poprzednim roku oraz zazwyczaj niedocenianym potencjale codziennego zarządzania. Każda firma wdraża różne usprawnienia i zmiany oraz uczy się na własnych błędach. Jeśli obecnie jest w procesie wdrażania Lean Management, to należy się spodziewać przyłożenia dużo większej uwagi do codziennej kontroli i doskonalenia. Planując target, należy wziąć więc pod uwagę potencjał wynikający zarówno ze zmian, jak i operacyjnego działania.

Przykład: Jednym z celów w planie 3-letnim jest wzrost sprzedaży do poziomu 200 mln. W trakcie planowania dyrektor sprzedaży wraz ze swoim zespołem dokonał analizy sytuacji i podjął decyzję, że w nadchodzącym roku możliwe jest osiągnięcie 150 mln, czyli wzrost o 25 mln w stosunku do poprzedniego. Oszacował, że 5 mln powinno zostać uzyskane w ramach codziennego zarządzania, a 20 mln w wyniku różnych projektów i działań. Zespół zgodził się, że obecny poziom kontroli dziennej nie jest zbyt dobry, a rozwiązania wdrożone w poprzednim roku, które miały poprawić skuteczność sprzedaży, nie są powszechnie stosowane. Lepsze wykorzystanie nowych rozwiązań oraz codzienna dyscyplina powinny zapewnić wzrost o 5 mln.

²¹ Na podstawie Y. Akao, Hoshin Kanri: *Policy Deployment for Successful TQM*, target co konkretna wartość do osiągnięcia. Słowo target zostało użyte bez tłumaczenia, aby lepiej odróżnić wartość do osiągnięcia od ogólnego celu, wyrażającego oczekiwany rezultat.

Rys. 25. Ustalanie celu w oparciu o potencjał Hoshin Kanri i zarządzania codziennego

UWAGA: Poszukiwanie sposobów na osiągnięcie brakujących 20 mln zostało opisane w rozdziale o metodach.

Przy wyznaczaniu celów (targetów) można posłużyć się 4 opisanymi poniżej technikami.

1. **Target policy line.** Cel ustawiony jest w oparciu o zmienność i charakterystykę roku poprzedniego. Można powiedzieć, że jest to cel określany na bazie doświadczenia.
2. **Actual level.** Cel ustawiony jest jako wzrost w stosunku do poprzedniego roku. Stosując tę technikę, można bazować na zasadzie Lean mówiącej o tym, że „złe” należy redukować o połowę, a „dobre” powiększać 2 razy (ang. *half the bad, double the good*).
3. **Technical – statistical Level.** Cel określa się na bazie metod statystycznych, np. poziomu BEP (ang. *Break Event Point*), analizy regresji, trendów itp.
4. **Market level.** Cel obliczony na bazie benchmarkingu, czyli porównania do firm z grupy porównawczej.

Metody osiągnięcia celów

„Redukcja wskaźnika odrzuceń” nie jest ani zadaniem, ani metodą. JAK zredukować wskaźnik odrzuceń jest ważne, ale jak to zrobić, określają konkretne działania. Aby poprawić oczekiwane wyniki, musisz odkryć słabości w procesach, które „produkują odrzucenia”. Metody pokazują drogę do eliminacji tych słabości. Przykładami metod są „dokładna analiza procesu” lub „promocja standaryzacji”. Konkretnie działania naprawcze pojawiają się po dokonaniu stosownej analizy²².

Metody (ang. *Means*) – to świadomie stosowany sposób postępowania **mający prowadzić do osiągnięcia zamierzonego celu**. Metody, podobnie jak cele, powinny być specyficzne, mierzalne i określone w czasie.

²² Y. Akao, Hoshin Kanri: *Policy Deployment for Successful TQM*

Rys. 26. Cel i sposób jego osiągnięcia

Metody to działania taktyczne i operacyjne, które podobnie jak strategie odpowiadają na pytanie „Jak osiągnąć cel” (ang. *How*). Mogą obejmować projekty operacyjne, udoskonalenia i inne działania realizowane we wszystkich jednostkach.

- Metody muszą się odnosić do targetów, a nie ogólnych celów.
- Metody wynikają z rozwinięcia strategii (jeśli przedsiębiorstwo ma plan strategiczny).
- Planowanie metod następuje dopiero po ustaleniu mierników i targetów.

Dwa źródła planowania metod:

Rozwinięcie strategii: jeśli realizujesz pełny proces planowania Hoshin Kanri i na podstawie analizy SWOT lub innych analiz wybrałeś potencjalne możliwości rozwoju, to w większości przypadków staną się one metodami.

Przykład 1: Firma produkcyjno-handlowa w trakcie planowania Hoshin Kanri zdecydowała, że jednym ze sposobów osiągnięcia celów strategicznych powinien być rozwój kanałów sprzedaży. Celem jest zwiększenie zasięgu firmy i liczby klientów. Zespół pracujący nad strategią „Rozwoju kanałów sprzedaży” zdecydował, że jedną z inicjatyw będzie rozwój sprzedaży w Internecie. To jest tani i efektywny kanał sprzedaży. Aby przejść od pomysłu do działania, zespół zaproponował w planie rocznym projekt wdrożenia platformy B2B, aby hurtownie i inni klienci biznesowi samodzielnie mogli dokonywać zamówień. Ustalono również cel (target) do osiągnięcia w ciągu pierwszego roku działania.

Rys. 27. Przykład rozwinięcia strategii

Przykład 2. *Rozwój sprzedaży nie rozwiąże wszystkich problemów, więc kolejną strategię poświęcono poprawie planowania w firmie. Obecnie w tym zakresie panuje chaos, czego rezultatem są opóźnione dostawy i wysokie stany magazynowe. Sytuacja ta przeszkadza od wielu lat wszystkim i jest przyczyną częstych konfliktów na linii sprzedaż-produkcja. Najwyższy czas, aby coś z tym zrobić. Zespół pracujący nad tą strategią zaproponował kilka inicjatyw, które mają na celu m.in. poprawę planowania działań marketingowych, prognozowania sprzedaży oraz planowania łańcucha dostaw. W ramach tej ostatniej wyznaczono szereg działań, a jednym z nich jest projekt poprawy planowania produkcji.*

Problemy i ograniczenia: Nie wszystkie metody muszą wynikać z rozwinięcia strategii. W planie rocznym, a szczególnie w planach jednostek organizacyjnych mogą się znaleźć działania związane z problemami o zasięgu lokalnym. Osiąganie celów wymaga wielu działań i plan nie powinien ograniczać kreatywności zespołów. Jedynym ograniczeniem są dostępne zasoby, które muszą być do tego planu zapewnione, oraz zgodność działań z polityką firmą.

Odkrywaj problemy, aby rozwijać ludzi

Potraktuj różnicę między stanem obecnym a celem jako problem do rozwiązania. Jeśli tak zrobisz, to uruchomisz myślenie przyczynowo-skutkowe, które pomoże ci zrozumieć, czym powinieneś się zająć. Nie wymyślaj metod, ale szukaj przyczyn i skutecznych sposobów ich eliminacji. Wykorzystaj Hoshin Kanri do rozwoju potencjału pracowników. Proces rozwoju rozpoczyna się od określenia celów, które z kolei odkrywają problemy. Im ambitniejsze cele, tym więcej problemów zostanie odkrytych. Wiele firm dochodzi do tego momentu, ale nie idzie dalej.

Planowanie metod jest więc kolejnym krokiem, ponieważ umożliwia pracownikom wzięcie spraw w swoje ręce. Nawet najlepszy plan będzie zawsze eksperymentem, który może się udać, ale nie musi. Jeśli jednak znajdziesz czas na refleksję, to w obu przypadkach stworzysz okazję do nauki i rozwoju. Im więcej takich cykli będzie, tym szybciej cała organizacja będzie się uczyć.

Rys. 28. Ciągły proces rozwoju ludzi zaczynający się do celów

Studium przypadku

Firma działająca w branży kosmetycznej i specjalizująca się w sprzedaży i produkcji kosmetyków do klientów B2B ma ambicje stać się liderem na rynku. Aby tak się stało, musi rozwijać się w tempie min. 20% rocznie. Podążając więc w kierunku swojej wizji, kierownictwo firmy postanowiło zwiększyć w kolejnym roku sprzedaż o 20%. Aby planowanie przebiegło sprawnie, do każdego celu strategicznego przypisany został zespół planistyczny. Zespół rozpoczął pracę od analizy czynników, które uniemożliwiają osiągnięcie tego celu. W tym zadaniu wykorzystał diagram Ishikawy²³ (rysunek poniżej).

W wyniku dyskusji i przeprowadzonej analizy sytuacji zidentyfikowano wiele różnych problemów i ograniczeń, które mają wpływ na zdolność firmy do osiągnięcia oczekiwanego wzrostu sprzedaży. Dalsze prace zespołu doprowadziły go do określenia 4 kluczowych problemów, którymi należy się zająć (zaznaczone czerwonym kolorem).

Rys. 29. Wykorzystanie diagramu Ishikawy w procesie planowania metod

Lista tych problemów stała się punktem wyjścia do określenia propozycji metod. Metody te mają różny charakter, od projektów IT typu wdrożenie platformy B2B poprzez projekty usprawniające procesy, w tym przypadku proces ofertowania, po zadania dotyczące rekrutacji handlowców.

Rys. 30. Zamiana problemów na propozycje metod

²³ Diagram Ishikawy, diagram przyczyn i skutków (ang. cause and effect diagram), znany także jako diagram ryby lub jako diagram rybiej ości (ang. fishbone diagram), https://pl.wikipedia.org/wiki/Diagram_Ishikawy

W toku dalszej dyskusji zespół uznał, że rozwiązanie problemu związanego z nieterminowym przygotowaniem ofert oraz rekrutacją dodatkowych handlowców nie wymaga działań o charakterze projektowym. Problemy te powinny być rozwiązane w ramach codziennego zarządzania i doskonalenia..

Ostatecznie zespół zaproponował w planie 2 metody osiągnięcia celu.

Rys. 31. Tworzenie planu obejmującego cele i metody

Takie podejście do planowania zapewniło pełną klarowność i zrozumienie sposobu, w jaki ten ambitny cel ma zostać osiągnięty.

Rys. 32. Zwizualizowany plan osiągnięcia celu

Kierownictwo firmy świadome takich decyzji będzie miało mniejszą skłonność do zmiany priorytetów, a menedżerowie firmy będą dokładnie wiedzieli, na czym mają się skupić. Beneficjentem takiego planowania jest również dyrektor finansowy, który będzie rozumiał, na co alokowane są zasoby firmy i jaki z tego ma być efekt dla firmy.

Powiązanie celów i metod

Na etapie tworzenia planu rocznego metody należy połączyć z celami, ponieważ w wielu przypadkach jedna metoda może wspierać kilka celów równocześnie. Takie powiązanie pomaga również ocenić wagę poszczególnych metod i nadać im odpowiedni priorytet. Do tego zadania możemy użyć Hoshin Matrix, oceniając poszczególne powiązania za pomocą zaproponowanej poniżej legendy lub w oparciu o własne kryteria oceny.

HOSHIN MATRIX		SPOSÓB (JAK?)		
		Wdrożenie platformy sprzedaży B2B	Wzrost skuteczności ofertowania	Rekrutacja 10 handlowców
CELE (CO?)	Wzrost sprzedaży o 20%	3	3	3
	Wzrost produktywności	2	1	0
	Poprawa terminowości dostaw	2	0	0
ZNACZENIE METOD		7	4	3

RELACJA CELÓW I METOD

- 3 Wpływ mocny, duże znaczenie (min. 20% celu)
- 2 Wpływ istotny (5-20% celu)
- 1 Wpływ niewielki ale warty zaznaczenia
- 0 Brak wpływu lub wpływ nieistotny

Rys. 33. Wykorzystanie Hoshin Matrix do oceny powiązania metod z celami

Wynik zapisany w wierszu „Znaczenie metod” jest sumą ocen wpływu poszczególnych metod na poszczególne cele. Pokazuje on ich znaczenie dla realizacji celów. Matrycę tę można stosować na każdym poziomie planowania oraz w trakcie kaskadowania planu.

Ustawienie planu w czasie

Istotnym biznesowym zagadnieniem jest właściwe i optymalne, z punktu widzenia realizacji celu, ustawienie poszczególnych metod w linii czasu. Aby metody wpłynęły istotnie na cel, muszą zakończyć się w czasie pozwalającym na „konsumpcję” ich efektów jeszcze w bieżącym roku. Jeśli wdrożenie platformy B2B zakończy się w grudniu, to wzrost sprzedaży będzie dopiero w kolejnym. To nie znaczy, że nie należy realizować tego projektu, ale to oznacza, że trzeba poszukać również innych metod, które zakończą się wcześniej.

Dokumentowanie planu

Teraz przyszedł moment, aby ten plan zapisać i udokumentować. Sposób formalizowania planu zależy od organizacji, ale dobrą praktyką jest ujęcie w dokumencie wszystkich kluczowych rezultaty procesu planowania. Poniżej przykład jednego z dokumentów jakim jest arkusz planu dla kategorii.

HK ...FIRMA...PLAN				WERSJA PLANU																	
WYZWANIE				KATEGORIA FINANSE																	
				Wzrost marży o 20%																	
No	CEL STRATEGICZNY	KPI No	MIERNIK (KPI)	TARGET		METODY															
				2019	ODP.	METODA	BUDŻET	ODP.	DO KIEDY	TARGET	S	L	M	K	M	C	L	S	W	P	L
F.1	Wzrost przychodów	F.1	Przychody w mln PLN	120	AK	1. Wdrożenie platformy B2B dla sprzedaży w Polsce i Rumunii	800 tys	SK	31.06.2019	Wzrost sprzedaży o 10%	[Timeline bar]										
F.2	Redukcja kosztów	F.2	Koszty w mln PLN	120	WE	2. Rozwój sieci salonów sprzedaży do 200	10 mln	RK	30.09.2019	Wzrost sprzedaży i 25%	[Timeline bar]										
F.3	Wzrost marży	F.3.1	EBIT w mln PLN	25	AZ	3.Redukcja kosztów zapasów o 30%	200 tys	WL	31.11.2019	Zmniejszenie w kosztów o 5 mln	[Timeline bar]										
		F.3.2	Marża w %	35%	AZ										[Timeline bar]						
ZOBOWIĄZANIE DO REALIZACJI			STANOWISKO																		
			NAZWISKO																		
			DATA																		
			PODPIS																		

Rys. 34. Przykładowy arkusz planu dla kategorii

Rozwinięcie planu

Za dopasowanie i synchronizację działań w metodzie Hoshin Kanri odpowiada etap nazywany rozwinięciem – ang. *deployment*, jap. *tenkai*). Jest to cecha wyróżniająca tę metodę, będąca podstawą do najczęstszego jej określania jako *policy deployment*. Polega ona na zstępującym ustaleniu celów i metod dla poszczególnych poziomów zarządzania, co można określić też jako kaskadowanie lub dekompozycja²⁴. W wyniku rozwinięcia planów tworzone są plany na wszystkich poziomach organizacji.

Rys. 35. Rozwinięcie planu na jednostki

Plany tworzone na każdym poziomie odnoszą się do polityki wyższego poziomu, która jest dla nich punktem referencyjnym. Zanim rozpocznie się proces kaskadowania, cele i metody wyższego poziomu muszą być dobrze wyjaśnione i zrozumiałe przez wszystkich uczestników procesu. To zadanie przełożonych i osób facylitujących proces. W trakcie sesji kaskadowania przełożeni i podwładni grają w „Catchball”, aż do uzyskania konsensusu. W sesji uczestniczą wszyscy menedżerowie tworzący plany oraz właściciele celów i inicjatyw strategicznych. Ich zadaniem jest zapewnienie spójności i synchronizacji wszystkich działań.

Rys. 36. Sesja kaskadowania planu I poziomu na II poziom

²⁴ M. Ćwiklicki, H. Obora, *Hoshin Kanri*, Warszawa 2011, s. 50; R. King, *Hoshin Planning*, Methuen 1989, s. 5.

W pierwszym kroku procesu menedżerowie ustalają, kto uczestniczy w realizacji poszczególnych celów (jaka jest jego kontrybucja), a następnie dokonują konwersji mierników, aby dostosować je do swojego zakresu odpowiedzialności. W kolejnym kroku wyznaczają wartość celów do osiągnięcia (targety) dla swoich jednostek oraz proponują plany działań. Ten etap wymaga nieraz kilku iteracji. Proces kończy się, gdy wszyscy menedżerowie przygotowują swoje plany, a ich przełożeni je zatwierdzą.

Kaskadowanie celów i metod powinno być przeprowadzane w powiązaniu ze sobą. Skupienie tylko na celach pomija rzeczywiste problemy i ograniczenia, natomiast skupienie na metodach prowadzi do formalnej kontroli planu, bez powiązania z celami. Hoshin Kanri łączy cele i metody w jedną politykę, zapewniając w ten sposób skuteczność wdrożenia strategii.

Rys. 37. Ogólny schemat kaskadowania

Kaskadowanie celów i metod można przeprowadzić na różne sposoby; ważne, aby zapewnić rozwinięcie planu w dół organizacji, kontrolując powiązanie celów i sposobów ich osiągnięcia na każdym poziomie. Najczęściej stosowane metody kaskadowania to:

Kaskadowanie zamienne, w którym sposób realizacji celów na wyższym poziomie staje się celem na niższym poziomie. Wykorzystuje się do tego diagram systematyki/drzewa.

Kaskadowanie równoległe, w którym cele i sposoby realizacji rozwijane są niezależnie, przy czym na każdym poziomie następuje ich powiązanie (np. za pomocą Hoshin Matrix).

Rozwijając (kaskadując) plan na niższe poziomy, należy pamiętać o dwóch istotnych wskazówkach:

1. **Wdrażanie strategii jest skuteczniejsze**, gdy jest realizowane w oparciu o kaskadę celów, a nie inicjatyw lub projektów strategicznych. Takie podejście zapewnia lepsze skupienie na długoterminowych rezultatach, a nie krótkoterminowych działaniach. To szczególnie ważne w kontekście zdolności do wykorzystywania szans pojawiających się w otoczeniu.
2. **Najpierw kaskadujemy cele, a następnie konwertujemy mierniki**. Skupienie się na właściwych celach jest ważniejsze niż zastosowanie dostępnego i używanego już miernika.

Trzymanie się tych wskazówek ustawia organizację (ang. *alignment*) wokół jej celów strategicznych, ułatwia reagowanie na zmiany i pojawiające się szanse bez schodzenia jednocześnie z obranego kursu.

Poniżej przykład kaskadowania celu redukcji kosztów w dół organizacji.

Rys. 38. Przykład kaskadowania celu

Wykonanie planów (DO)

Celem tej fazy jest wdrażanie i wykonywanie planów na wszystkich poziomach organizacji. W pierwszym cyklu stosowania metody Hoshin Kanri na tym etapie odbywa się również wdrażanie procesu oraz przygotowanie menedżerów do jego stosowania. Faza ta wymaga przeprowadzenia wielu działań, aby skutecznie przekazać menedżerom odpowiedzialność za realizację strategii oraz zaangażować wszystkich pracowników w jej realizację.

Zakres fazy DO obejmuje:

- Uszczegółowienie planów operacyjnych
- Wykonywanie planów
- Wdrażanie wizualnej kontroli
- Komunikację i szkolenia
- Rozwój liderów

Uszczegółowienie planów operacyjnych

Dobłą praktyką jest zastosowanie zasad i narzędzi zarządzania projektami w realizacji planu. Wiele metod będzie miało charakter złożonych przedsięwzięć wymagających dobrej koordynacji. Każdy projekt powinien być uszczegółowiony i udokumentowany, np. przy wykorzystaniu uproszczonych kart projektów (przykład poniżej), raportów A3 lub innych narzędzi.

KARTA PROJEKTU																		
Nazwa: Standaryzacja procesu sprzedaży						PM: MN			Data utworzenia: 10.12.2019									
Zespół: AZ, WM, KL, RW									Data aktualizacji: 15.01.2019									
Powiązane ze strategią: Wzrost efektywności sprzedaży						Powiązane z celem/celami: Przychody ze sprzedaży												
Opis: Standaryzacja procesu jest niezbędna w celu uzyskania powtarzalności pracy sprzedawców. W ramach tego projektu wypracowany zostanie optymalny standard sprzedaży, wdrożone zostaną narzędzia i przeszkoleni sprzedawcy																		
Oczekiwane efekty: Spodziewamy się, że standardy pomogą nam wyzłoznaczać sprzedaż dzienną, podnieść sprzedaż o 10%, szybciej wdrażać nowych handlowców.						Harmonogram						Status (Zielony, czerwony)						
				Data ukończenia	2019													
Nr	Działanie	Odp.	Rezultat		I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII		
1	Spotkanie otwierające	MN	Role i zadania przydzielone	10.01.2019														Zrealizowane
2	Opracowanie projektu standardu	SW	Standard gotowy do testów	26.01.2019														Zrealizowane
3	Testy nowego standardu	AL	Testy przeprowadzone	31.03.2019														Zrealizowane
4	Opracowanie narzędzi	WK	Narzędzia gotowe	31.03.2019														Zrealizowane
5	Opracowanie gotowego standardu	AL	Gotowy standard do wdrożenia	30.03.2019														Zrealizowane
6	Opracowanie szkoleń z nowego standardu	SW	Szkolenia gotowe do realizacji	30.06.2019														Opóźnione
7	Szkolenia z nowego standardu	SW	Szkolenia zrealizowane	31.06.2019														
8	Wdrażanie nowego standardu	AL	Standard wdrożony	31.12.2019														

Rys. 39. Uproszczona karta projektu

Uszczegółowienie planów operacyjnych do poziomu zadań ułatwia ich wdrożenie oraz monitorowanie.

Wykonywanie planów

Cykl PDCA realizowany jest z różną prędkością. Cykle są ściśle powiązane ze sobą i z siebie wynikają. Z planu rocznego wynikają plany miesięczne, z nich tygodniowe i dzienne. W trakcie wykonywania planu miesięcznego dochodzi do wielu powtórzeń cyklu PDCA. W ten sposób wszyscy menedżerowie uczą się Hoshin Kanri w praktyce. Takie powiązanie ma jeszcze jedną istotną zaletę, a mianowicie szybkość reagowania na zmiany i adaptacji do nowej sytuacji. Zmiana w obrębie jednego cyklu pociąga za sobą natychmiastową zmianę we wszystkich cyklach. Dzięki temu firmy stosujące Hoshin Kanri szybko reagują na sytuacje problemowe i dostosowują się do nowych uwarunkowań.

Rys. 40. Powiązanie cykli PDCA

Zarządzanie wizualne

Aby skutecznie wdrażać i realizować strategię, każdy menedżer musi mieć łatwy dostęp do aktualnej i rzetelnej informacji o poziomie wykonania planów. Zapewnienie informacji zwrotnej jest jednym z czynników sukcesu realizacji każdej strategii. W tym celu w ramach Hoshin Kanri wdrażamy koncepcję zarządzania wizualnego.

Cele zarządzania wizualnego:

1. Zapewnić dostęp do aktualnej i rzetelnej informacji o realizacji planu.
2. Ułatwić szybką i właściwą ocenę sytuacji.
3. Odkrywać i sygnalizować odchylenia od celów.
4. Ukierunkować dyskusję na fakty, liczby, dane.
5. Skoncentrować uwagę na problemach, a nie ludziach.
6. Wspierać pracę zespołową.

Do wizualizacji używane są różnego rodzaju tablice lub inne fizyczne sposoby wizualizacji, czasami wspomagane przez elektroniczne wyświetlacze i projektory.

Najczęściej stosowanym narzędziem wizualizacji planu rocznego są tablice wizualne prezentujące aktualny status realizacji celów i działań. W mniejszych firmach takie rozwiązanie zazwyczaj jest wystarczające.

Przykładową tablicę Hoshin Kanri I poziomu zarządzania przedstawiono na poniższym rysunku.

Rys. 41. Przykładowa tablica Hoshin Kanri I poziomu zarządzania

Każda tablica Hoshin Kanri ma ten sam układ odzwierciedlający cykl PDCA. Każda linia pozioma (pas poziomy) poświęcona jest osobnej kategorii planu. W pionie tablica podzielona jest na 4 sektory: Plan (Plan), Wykonanie (Do), Kontrola (Check), Działanie (Act).

- W sektorze Plan umieszczone są szczegółowe plany zawierające cele, mierniki i metody.
- W sektorze Wykonanie umieszczone są wykresy z poszczególnymi miernikami celów.

- W sektorze Kontrola oznaczane są aktualne statusy wykonania planu w kategoriach.
- W sektorze Działania znajdują się plany działań korygujących.

Taka konstrukcja tablicy zapewnia bardzo dobrą przejrzystość i umożliwia szybkie zidentyfikowanie problemów. Wizualizacja fizyczna jest wspomagana również przez dostępne technologie informatyczne. Systemy hybrydowe łączące fizyczną i elektroniczną wizualizację sprawdzają się szczególnie dobrze w organizacjach rozproszonych, w których menedżerowie pracują w różnych lokalizacjach.

Kaskadowy system tablic

Wraz z procesem kaskadowania powstają tablice Hoshin Kanri niższych poziomów zarządzania tworzące kaskadowy system tablic. Na II poziomie zarządzania tablice nie różnią się zasadniczo od tablic I poziomu. Mają ten sam układ i wygląd. Mogą zawierać mniej wykresów, ze względu na mniejszy zakres odpowiedzialności. Kolejne poziomy tablic mogą się różnić układem i wyglądem, ponieważ obejmują coraz mniejszy zakres odpowiedzialności i mają bardziej operacyjny charakter.

Rys. 42. Kaskadowy system tablic wizualnych

Wszystkie tablice zarządzania wizualnego stanowią jeden spójny system wizualizacji planu Hoshin Kanri. Jeśli kaskadowanie celów i mierników zostało przeprowadzone właściwie, to z poziomu każdej tablicy w firmie można odnaleźć czytelną ścieżkę (ang. *traceability*) do celów strategicznych. Na poziomie zespołu operacyjnego tablice te są często powiązane z tablicami operacyjnymi.

Komunikacja i szkolenia

W trakcie wdrożenia nie należy zapominać o komunikacji strategii zarówno do całej organizacji, jak i zewnętrznych interesariuszy. Dobrze jest wyznaczyć osobę odpowiedzialną za ten temat. Poniżej propozycja działań, które warto zaplanować i wykonać:

1. Opracowanie rocznego planu komunikacji do wszystkich interesariuszy.
2. Przeprowadzenie cyklu spotkań o strategii i planach rocznych.
3. Regularne informowanie pracowników o założeniach i postępie w realizacji strategii.
4. Wdrożenie różnych środków wizualizacji strategii w firmie, np. plakaty, roll-upy, ulotki itp.
5. Włączenie w agendę regularnych spotkań tematów związanych ze strategią.

Dostosowanie organizacji

Warto wspomnieć, że wdrożenie Hoshin Kanri rozpoczyna często proces transformacji firmy w kierunku Lean Management. Rozpoczęcie stosowania tej metody może skutkować potrzebą zmian organizacyjnych, procesowych oraz systemowych. Zapewnienie spójności wszystkich działań z kierunkiem podążania firmy może wymagać dostosowania oraz zmian w obszarze:

- **Struktury organizacyjnej**, co wynika często z konieczności zapewnienia klarownego podziału odpowiedzialności i alokacji zasobów.
- **Procesów biznesowych**, co jest konsekwencją luk wykrytych w procesie planowania.
- **Systemu zarządzania**, co jest wynikiem wdrożenia nowego procesu i konieczności zintegrowania go z innymi procedurami, politykami i zasadami.
- **Systemu motywacyjnego**, co wynika z konieczności powiązania celów strategicznych z systemem motywacyjnym, jeśli firma taki stosuje.

Rozwój liderów

Wdrożenie Hoshin Kanri zazwyczaj wymaga od liderów wejścia w rolę, której być może nie realizowali poprzednio. Aby w pełni wykorzystać potencjał tej metody muszą nabyć nowych umiejętności oraz zacząć myśleć o sobie jako o trenerze, a nie o szefie. Menedżerowie są odpowiedzialni za realizację strategii oraz wdrożenie i utrzymanie Hoshin Kanri, co wymusza na nich bardzo dobre zrozumienie koncepcji i stosowanie jej w praktyce. Każdy menedżer realizuje ze swoim zespołem pełny proces PDCA oraz uczestniczy w realizacji planu wyższego poziomu. Hoshin Kanri będzie działać jako system pod warunkiem, że wszyscy uczestnicy będą stosowali odpowiednie narzędzia, standardy i procedury. Menedżerowie nie mogą delegować odpowiedzialności za stosowanie Hoshin Kanri w swojej jednostce, ale w nagrodę skutecznie zdelegują odpowiedzialność za realizację swoich planów.

Wiemy, że brak zaangażowania pracowników oraz słabe skupienie i konsekwencja w działaniu to kluczowe przyczyny problemów z realizacją strategii. Aby do tego nie dopuścić, należy zadbać o rozwój właściwych umiejętności wśród liderów.

Zakres rozwoju lub wzmocnienia koniecznych umiejętności obejmuje m.in.:

1. Znajomość procesu i narzędzi Hoshin Kanri oraz zasad Lean Management
2. Umiejętność planowania, monitorowania oraz reagowania na problemy
3. Znajomość PDCA
4. Umiejętność koordynacji i współpracy międzyfunkcyjnej
5. Znajomość podstaw zarządzania zmianą i projektami
6. Umiejętność audytowania, coachingu i rozwijania podwładnych.

Doskonałym przykładem menedżera zaangażowanego w Hoshin Kanri jest Carlos Frederico Pinto, CEO szpitala onkologicznego w São José dos Campos w Brazylii. Wraz z zespołem od lat wdraża Hoshin Kanri, aby zrealizować swoją misję zmniejszenia obciążeń nowotworowych u ludzi – honorowy, wzniosły cel, którego nie można osiągnąć w krótkim okresie. Jak wielu innych menedżerów stosujących Hoshin Kanri jest skutecznym liderem i rozwijającym swój zespół coachem.

Rys.43. Carlos Frederico Pinto, CEO szpitala onkologicznego w Brazylii przy swojej tablicy Hoshin
Film z prezentacją prowadzaną przez Carlosa Frederica Pinto znajdziesz [TUTAJ](#).

Menadżerowie, którzy zaczynają pracę w ten sposób, dość szybko przekonują się, że skuteczne zarządzanie nie polega na kontrolowaniu wskaźników i wydawaniu poleceń (ang. *Command and Control*), ale na delegowaniu odpowiedzialności, budowaniu porozumienia wokół celów i wspieraniu zespołu w ich osiągnięciu.

Obserwując rozwój swoich pracowników, ich kreatywność i zaangażowanie, zaczynają doceniać potencjał, jaki tkwi w ludzkim, często niedostrzeganym kapitale. W początkowej fazie wdrożenia metody zazwyczaj chcą kontrolować wiele mierników, a ich tablice ledwo je mieszczą, po roku jednak zaczynają skupiać się wyłącznie na priorytetach, nabierając zaufania do takiego sposobu zarządzania.

Sprawdzanie planów (CHECK)

Przygotowanie dobrego planu oraz jego skaskadowanie na jednostki organizacyjne to niestety dopiero połowa sukcesu. Druga połowa zależy od systematycznego i regularnego sprawdzania postępu w jego realizacji oraz reagowania na pojawiające się odchylenia.

Każdy plan strategiczny należy traktować jak eksperyment, który obarczony jest ryzykiem porażki. Nawet jeśli zespół planistyczny włożył dużo energii w przygotowanie planu, to bazował na wielu założeniach i hipotezach. Przy dynamicznym otoczeniu, agresywnie działającej konkurencji oraz zmianach wewnątrz firmy, w każdym miesiącu mogą pojawić się niespodziewane problemy. Regularne sprawdzanie osiągniętych wyników wobec celów pozwala szybko ocenić sytuację oraz dokonać stosowanej korekty.

Aby proces sprawdzania mógł zostać uruchomiony, należy uzgodnić i wdrożyć rutynę regularnych przeglądów planu oraz zaprojektować standard przeglądu.

Rutyna przeglądu planów

Rutyna przeglądów to uzgodniony i powtarzany cykl spotkań przy tablicach na każdym poziomie zarządzania. Rutyna przeglądów jest integralną częścią systemu Hoshin Kanri. Poniższy rysunek przedstawia powiązanie trzech elementów systemu, tj. planu, tablic zarządzania wizualnego oraz przeglądów.

Rys. 44. Powiązanie planów, tablic wizualnych i przeglądów

Rutyna przeglądów odzwierciedla strukturę kaskadowania planu oraz strukturę organizacyjną firmy. Dzięki temu regularne przeglądy odbywają się w każdej jednostce, dziale i zespole. Przeglądy są zsynchronizowane ze sobą, aby zapewnić efektywny przepływ informacji. Na przykład przed przeglądem miesięcznym zarządu muszą się odbyć przeglądy departamentów, aby dyrektorzy byli przygotowani do przedstawienia aktualnych informacji o statusie realizacji celów. Rutyna projektowana jest indywidualnie dla każdej firmy.

W realizacji strategii każdy pełni inną i specyficzną dla poziomu zarządzania rolę. Zarząd odpowiada za wyznaczenie i utrzymanie kierunku oraz regularne przeglądy strategii i procesu Hoshin. Menedżerowie odpowiadają za utrzymanie „prędkości” wyznaczanej miesięcznymi celami i zadaniami. Przeglądy na ich poziomie mają na celu sprawdzenie, czy to, co zostało zaplanowane w danym miesiącu, zostało osiągnięte i zrealizowane. Kierownicy działów i liderzy zespołów są odpowiedzialni za kontrolę realizacji planu w każdym tygodniu i dniu. W ten sposób plan monitorowany jest na każdym poziomie i w adekwatnych do roli cyklach. Po kilku miesiącach rutyna przeglądów staje się integralnym elementem systemu zarządzania.

Rys. 45. Cel przeglądów wynikający z roli w organizacji

Standard przeglądu

Standard przeglądu to uzgodniony scenariusz spotkania zawierający listę uczestników, agendę, miejsce oraz czas trwania. Standard projektowany jest indywidualnie dla każdego rodzaju przeglądu. Przeglądy poświęcone są omówieniu wyników, szczególnie tych, których realizacja odbiega od celu. W trakcie przeglądu następuje identyfikacja problemów oraz zapisanie działań korygujących do realizacji w kolejnych tygodniach. Przeglądy nie są miejscem na rozwiązanie problemów oraz dyskusję o tematach spoza agendy. Odbywają się często na stojąco, wszystkie dane są zaktualizowane przed przeglądem, a uczestnicy przychodzą dobrze przygotowani.

Przeglądy planów realizowane zgodnie z zasadami Hoshin Kanri są bardzo efektywne i znacznie różnią się od typowych narad menedżerskich. Wynika to z poniższych zasad:

1. Agenda przeglądu jest stała i znana wszystkim uczestnikom.
2. Przeglądy odbywają się z wykorzystaniem tablic.
3. Wszystkie dane i informacje są przygotowane przed przeglądem.
4. Uczestnicy przychodzą na przegląd przygotowani.
5. Każdy ma wyznaczoną rolę i odpowiedzialność.
6. Uczestnicy trzymają się uzgodnionych zasad i standardów.

Do każdego celu i metody w planie przypisana jest osoba odpowiedzialna za ich realizację. W trakcie przeglądu osoby raportują aktualny status ich wykonania. Standardowo osoba raportująca ocenia bieżącą sytuację, wielkość odchylenia od celu i trend, informuje o przyczynach oraz podjętych i proponowanych działaniach korygujących.

Miesięczny przegląd całego planu w średniej wielkości firmie trwa nie dłużej niż 3 godziny.

Ważnym elementem każdego przeglądu jest **proces przydzielania odpowiedzialności** (ang. *accountability process*). To proces zarządzania realizowany przez prowadzącego przegląd, którego celem jest adekwatne do sytuacji reagowanie na problemy i odchylenia oraz ukierunkowanie i aktywizowanie doskonalenia. Elementem procesu jest monitoring wykonania zadań wraz z oceną jego efektów.

W ramach tego procesu prowadzący przegląd decyduje o:

- priorytetach działań,
- problemach i odchyleniach, które należy wyeliminować,
- działaniach korygujących, które mają być zrealizowane,
- działaniach doskonalących, które należy wykonać.

Dobłą praktyką jest audytowanie przeglądów przez jego uczestników i przełożonych. Audyt obejmuje kwestie związane ze standardem tablic, przebiegiem przeglądu i stosowaniem PDCA.

Wdrożenie rutyny przeglądów

Poniżej zamieszczamy wskazówki, które pomogą ci wdrożyć rutynę przeglądów oraz prowadzić je efektywnie:

1. Ustal niezmienną datę przeglądów i wpisz ją do kalendarza.
2. Nie odpuszczaj ani jednego przeglądu.
3. Przestrzegaj zasad i standardów.
4. Angażuj uczestników w ich prowadzenie.
5. Nie atakuj ludzi, tylko problemy.
6. Na początku omawiaj wszystkie cele, również te na zielono (odkryjesz potencjały, których nie wzięłeś pod uwagę).
7. Przeglądaj realizację metod. Być może potrzebujesz na to dodatkowego spotkania.
8. Koniecznie zapisuj problemy do rozwiązania.
9. Monitoruj i oceniaj efekty działań korygujących.
10. Na przeglądzie nie rozwiązuj problemów.
11. Pilnuj dyscypliny, unikaj dygresji i tematów spoza agendy.
12. Spotkania prowadź w formie na stojąco (stand-up meeting).

Każdy przegląd powinien być zakończony doskonaleniem i rozwojem ludzi. Aby zrealizować ten cel, konieczne jest reagowanie na problemy, poszukiwanie okazji do poprawy oraz coaching sprawiający, że po każdym przeglądzie zespół staje się coraz lepszy.

Krok sprawdzanie nie sprowadza się jedynie do oceny realizacji planu, ale również do kontroli działania procesu Hoshin Kanri. To działanie jest niezbędne, aby zapewnić prawidłowe jego funkcjonowanie. Przegląd systemu realizowany jest przez najwyższe kierownictwo, menedżerów oraz wewnętrzną jednostkę audytową. Przeglądy mają miejsce w trakcie oceny roku i planowania kolejnego, jak również operacyjnie, w formie audytów kaskadowanych, w których menedżer wyższego poziomu audytuje działanie systemu na niższym poziomie.

Zastosowanie (ACT)

Faza ACT jest reakcją na ocenę sytuacji i wnioski z fazy sprawdzania (Check). Faza ta określana jest jako Act (zastosuj) lub Adjust (koryguj). Każde zaplanowane działanie (cel lub metoda) może zakończyć się osiągnięciem oczekiwanego rezultatu lub odchyleniem od oczekiwań. W zależności od sytuacji podejmowane będą inne decyzje i działania. Można je podzielić na trzy kategorie:

1. Rozwiązywanie problemów i korygowanie działań w trakcie realizacji planu
2. Standaryzacja wdrożonych nowych rozwiązań i udoskonaleń
3. Instytucjonalizacja i doskonalenie Hoshin Kanri

Realizacja każdego planu powinna być zakończona oceną, analizą i refleksją. Ocena dostarcza bowiem wielu wartościowych wniosków, które można przełożyć na działania w kolejnych okresach. Bez względu na to, czy plan zakończył się sukcesem, czy porażką, zawsze należy dokonać takiej analizy. To najszybszy i najskuteczniejszy sposób nauki całej organizacji. Po zakończeniu planu możemy mieć do czynienia z czterema sytuacjami opisanymi w tabeli.

		Czy oczekiwane wyniki zostały osiągnięte?	
		Tak	Nie
Czy plan został zrealizowany?	Tak	Plan został zrealizowany i osiągnięte zostały oczekiwane wyniki. Przejdź do standaryzacji rozwiązań i udoskonalień oraz rozpowszechniaj dobre praktyki w całej organizacji	Plan został zrealizowany, ale nie zostały osiągnięte oczekiwane wyniki. Wróć do założeń i analiz. Skoryguj plan i kontynuuj działania aż do osiągnięcia właściwych wyników.
	Nie	Oczekiwane wyniki zostały osiągnięte, mimo iż plan nie został zrealizowany. Określ przyczyny osiągniętych wyników – jakie niezaplanowane działania zostały zrealizowane? Określ, w jaki sposób je powtórzyć i przejdź do standaryzacji.	Plan nie został zrealizowany i osiągnięte zostały słabe wyniki. Określ przyczyny takiej sytuacji. Wróć do planu i spróbuj jeszcze raz zrealizować albo wprowadź konieczne poprawki.

Rys. 46. Ocena realizacji planu

Tabela dostarcza cennych wskazówek, które pomogą ci podjąć właściwą decyzję w każdej sytuacji. Zwróć uwagę na to, że nawet realizacja planu, która zakończyła się osiągnięciem oczekiwanych wyników, nie kończy procesu, lecz zaczyna kolejny etap. Projekty i działania wprowadzające zmiany i udoskonalenia do obecnego sposobu działania wymagają ich utrzymania, a następnie dalszego usprawniania. Dobre praktyki wypracowane w jednym procesie czy obszarze powinny być rozpowszechnione w całej organizacji. W ten sposób zwiększamy zakres i skalę korzyści z Hoshin Kanri. Aby to było możliwe, niezbędna jest standaryzacja, która dotyczy każdego poziomu zarządzania.

Zapobieganie porażkom poprzez reagowanie na problemy w trakcie realizacji planu

Nawet w przypadku doskonałego planu na drodze do jego realizacji zawsze będą się pojawiać przeszkody i problemy. Regularne przeglądy mają je odkryć i zmusić menedżerów do zajęcia się nimi. Aby ten mechanizm zadziałał, niezbędne jest wprowadzenie do słownika firmowego jednej i obowiązującej w całej organizacji definicji słowa problem, czyli „**nieakceptowanej różnicy między stanem obecnym a oczekiwanym**”. Ta krótka i klarowna definicja doskonale ujmuje istotę Hoshin Kanri i Lean Management. Na etapie planowania ustalamy stan oczekiwany, a w trakcie przeglądów oceniamy stan obecny i widzimy różnicę między nimi. Potrzebujemy jeszcze ustalić klarowne reguły, aby reagowanie miało charakter systemowy, a nie dobrowolny. Na poniższym rysunku przedstawiono przykładowe reguły reagowania na odchylenia od celu.

Możemy ustalić jednolite reguły dla wszystkich celów lub zindywidualizować je za pomocą limitów kontrolnych biorących pod uwagę naturalną zmienność. Na poziomie operacyjnym i wykonawczym pominać status żółty.

STATUS		REAKCJA
■	→ 100% celu	Nie musisz reagować.
■	→ 90% - 99% celu	Musisz zareagować jeśli trend jest negatywny.
■	→ 0% - 89% celu	Musisz zareagować.

Rys. 47. Reguły reagowania na problem

Reguły i procedury reagowania zapewniają przewidywalność działań i budują wzajemne zaufanie wśród menedżerów. Powodują również, że problemy są rozwiązywane w miejscu powstawania i zaraz po ich identyfikacji. Szybkość reakcji na nie oraz skuteczność ich rozwiązywania jest niezbędna do utrzymania firmy na wyznaczonym kursie.

Każdy wykres prezentujący realizację celu na tablicy jest oznakowany kolorem określającym jego obecny status. Kolory zgodne są z ustalonymi regułami, a statusy aktualizowane są w każdym cyklu przeglądu.

Rys. 48. Wizualizacja statusu realizacji celu

W ten prosty, ale systemowy sposób zapewniamy, że jeśli gdziekolwiek wystąpi problem z realizacją celu, odpowiedni menedżer będzie zmuszony zareagować na niego w odpowiedni sposób. Problemy, które muszą być rozwiązane, i działania korygujące powinny być zapisywane i monitorowane na przeglądach. Można to robić za pomocą np. arkusza działań korygujących, który staje się częścią tablicy wizualnej.

Data wpisania	Problem (Zdefiniuj problem, który chcesz rozwiązać. Bazuj na faktach, danych, liczbach)	Przyczyna (Określ przyczynę źródłową problemu)	Działanie (Określ działania, które trzeba wykonać, aby wyeliminować przyczynę problemu)	Do kiedy (Określ, do kiedy należy zrealizować działania)	Kto (Przypisz osoby do realizacji działań)	STATUS (Raportuj status zadania - właściciel zadania)
12.06.2017	Częste niezgodności faktury z zamówieniem	Problemy z wymianą informacji między działem montażu a DOK	1. Opracować i wdrożyć zasady przekazywania informacji między działami	19.06.2017	MS	4
19.06.2017	Częste pomyłki przy zamawianiu komponentów u dostawców	Błędy pracowników	1. Przeszkolić wszystkich pracowników z procesu zamawiania	26.06.2017	MS	4
26.06.2017	Komponenty wysłane zostały na niewłaściwy adres	Pracownik DOK pomylił adresy	1. Zgłosić do IT aby wdrożyli zabezpieczenie przed takimi pomyłkami 2. Przeszkolić pracownika	1. 03.07.2017 2. 03.07.2017	1. SP 2. MS	4
03.07.2017	Wzrost reklamacji w czerwcu	Wzrost reklamacji z powodu montażu	Zorganizować spotkanie z działem montażu i ustalić plan naprawczy	10.07.2017	SP	3
10.07.2017	System IT pozwala na błędną konfigurację produktu na zamówieniu	Błąd w programie	1. Zgłosić do IT 2. Do czasu usunięcia problemu weryfikować konfigurację w trakcie wyceny	1. Do 12.04.2017 2. Do odwołania	1. SP 2. Wszyscy	2
17.07.2017	Częste opóźnienia na etapie kompletowania komponentów	Dostawca SBS spóźnia się z dostawami	1. Zorganizować spotkanie z dostawcą i ustalić plan naprawczy 2. Znaleźć alternatywnego dostawcę	1. Do 24.07.2017 2. Do 15.08.2017	1. DK 2. MS	1
						0
						0

Rys. 49. Przykładowy arkusz działań korygujących

Jak działa arkusz działań korygujących?

Problem, który został zidentyfikowany, zostaje wpisany do arkusza i przypisany do osoby odpowiedzialnej za jego wyeliminowanie. Status rozwiązywania problemu jest raportowany przy użyciu kótek, które są zakreślane w miarę postępu. Gdy problem jest rozwiązany, wszystkie ćwiartki zostają zakreślane.

Prowadzenie systematycznych przeglądów bez identyfikowania problemów, wdrażania działań korygujących oraz weryfikacji ich wykonania nie uruchomi pełnego potencjału systemu. Liczba zapisanych i realizowanych działań korygujących jest jednym z kluczowych mierników rozwoju Hoshin Kanri. Można założyć, że im więcej problemów w arkuszu, tym lepiej działa system.

Systemowe rozwiązywanie problemów

Podobnie jak w innych elementach Hoshin Kanri, także w przypadku rozwiązywania problemów trzeba uruchomić systemowe działanie. Zanim problem uwidoczni się na wyższym poziomie zarządzania, z pewnością wcześniej będzie widoczny na niższym. Odchylenie od celu zauważone na miesięcznym przeglądzie zawsze jest wyprzedzone wieloma odchyleniami na skaskadowanych celach. Aby nie dopuszczać do dużych odchyłeń, należy wykrywać i rozwiązywać problemy w miejscu, w którym powstały, i zaraz po ich zidentyfikowaniu. Zdarza się jednak, że rozwiązanie problemu wykracza poza zdolność pojedynczego zespołu i potrzebna jest reakcja przełożonych. Właściwie zaprojektowana rutyna przeglądów i system eskalacji problemów zapewnia efektywny przepływ informacji i podejmowanie działań adekwatnych do sytuacji.

Rys. 50. Przenoszenie problemów między poziomami zarządzania

Standaryzacja wdrożonych nowych rozwiązań i udoskonaleń

Standaryzacja nie ogranicza się wyłącznie do procesów i operacji wykonywanych przez pracowników. Standard oznacza najlepszy i znany organizacji w danym momencie sposób wykonania pracy każdego pracownika, od poziomu liniowego do zarządu. Zmiany wdrażane w ramach Hoshin Kanri dotyczą nie tylko technologii, techniki czy procesów, ale również organizacji i zarządzania. Na standaryzację należy spojrzeć z perspektywy rozwijania strategii oraz charakteru zmian, jakie są jej wynikiem. Możemy zatem wyróżnić trzy poziomy związane ze standaryzacją:

Poziom strategiczny – zmiany dotyczą modelu biznesowego, systemów i struktur oraz procesów obejmujących całą firmę. Na tym poziomie standaryzacja realizowana jest w postaci np. dokumentacji systemu zarządzania, polityk, reguł biznesowych, procedur systemowych i regulaminów.

Poziom taktyczny – zmiany dotyczą procesów realizowanych w ramach poszczególnych funkcji, np. produkcji, sprzedaży, logistyki. Na tym poziomie standaryzacja dotyczy głównie procesów oraz interakcji z innymi funkcjami. Przykładem może być mapa strumienia wartości, procedura realizacji procesu, SLA (ang. *Service Level Agreement*) czy też macierz odpowiedzialności RACI.

Poziom operacyjny – zmiany dotyczą sposobu wykonania pracy, np. realizacji zamówienia, obsługi reklamacji, montażu. Standaryzacja musi być już szczegółowa i obejmować nie tylko metodę pracy, ale również wszystkie kluczowe czynniki wpływające na jakość produktu i czas realizacji. Przykładem może być instrukcja przyjęcia towaru, standard przygotowania palety, standard kontroli międzyoperacyjnej.

Dzięki standaryzacji skutecznie wbudowujemy zmiany strategiczne w codzienne działania i tworzymy punkt wyjścia pod kolejne usprawnienia.

Instytucjonalizacja i doskonalenie Hoshin Kanri

Hoshin Kanri działa jak system powiązanych ze sobą wielu elementów, standardów i narzędzi. Nie będzie funkcjonował poprawnie, jeśli nie zostanie zinstytucjonalizowany i włączony do systemu zarządzania firmą. W fazie wykonania uruchamiany jest proces planowania, ale to tylko jeden z komponentów. Pozostałe również wymagają uzgodnienia i standaryzacji. Jak wspomniano w pierwszych rozdziałach, wdrożenie Hoshin Kanri polega na wprowadzeniu określonych zasad oraz sposobu myślenia i działania, a nie konkretnych narzędzi czy procedur. Wdrażając tę metodę, należy ją dostosować do specyfiki firmy, biorąc pod uwagę stosowane już praktyki i rozwiązania. Taki proces dostosowania realizowany jest w trakcie uruchamiania i audytów systemu. Odbývają się one

regularnie i są realizowane przez najwyższe kierownictwo. Najlepszym sposobem na ocenę działania systemu jest uczestnictwo w przeglądach, które prowadzą menedżerowie. Bezpośredni kontakt z ludźmi i obserwacja stosowania Hoshin Kanri w praktyce pozwala wykryć problemy i luki oraz zebrać pomysły na doskonalenie i rozwój systemu.

Hoshin Kanri rozwija i doskonali całą organizację

Hoshin Kanri to nie tylko proces planowania i realizacji strategii, ale również rozwoju całej organizacji. Rozwój ten jest wynikiem zaangażowania menedżerów i pracowników w rozwiązywanie problemów i doskonalenie. Regularne przeglądy w fazie sprawdzania planu dostarczają ku temu mnóstwa okazji. Każde odchylenie od planu jest okazją do doskonalenia. Problemy powiem odślaniają słabości i sygnalizują obszary, którymi należy się zająć, aby osiągnąć wyznaczone cele.

Małe i codzienne problemy to okazja do usprawniania pracy, eliminowania marnotrawstwa oraz poprawiania jakości. Większe problemy, które występują na styku różnych działów organizacyjnych, są wyśmienitą okazją do poprawy efektywności strumieni wartości (procesów End to End), wzmacniając współpracę międzyfunkcyjną i komunikację. Systemowe podejście do rozwiązywania problemów oraz doskonalenia powiązane z realizacją strategii doprowadza do przełomowych zmian umożliwiających firmie uzyskanie trwałej przewagi konkurencyjnej.

Rys. 51. Rozwiązywanie problemów jako sposób na doskonalenie

Organizacje stosujące Lean Management doskonalą się w tempie znacznie szybszym niż tradycyjnie zarządzane. Doskonalenie nie jest traktowane jako dodatek do zarządzania, lecz jako jego integralna część. Każdy pracownik, ekspert i menedżer jest odpowiedzialny za rozwiązywanie problemów i usprawnianie swojej pracy. Doskonalenie odbywa się ciągle, a nie tylko w momencie wdrażania dużych projektów i zmian jak to ma miejsce w większości firm.

Zakres wdrażanych usprawnień ma ścisły związek z zakresem odpowiedzialności na poszczególnych stanowiskach i poziomach zarządzania. Pracownicy operacyjni nie są w stanie zaplanować i wdrożyć dużej zmiany, ale poprzez wiele codziennych działań kaizen systematycznie poprawiają efektywność swojej pracy. W połączeniu z działaniami menedżerów i ekspertów tworzą ciągle doskonalącą się organizację.

Rys. 52. Ciągłe doskonalenie firm Lean i tradycyjnych

Wdrażanie Hoshin Kanri

Metoda Hoshin Kanri ma szerokie zastosowanie i może być wykorzystywana do zarządzania wieloma obszarami. Hoshin Kanri można stosować jako:

- metodę planowania strategicznego
- system operacyjny przedsiębiorstwa
- system zarządzania jakością.

Wdrażając Hoshin Kanri, należy dostosować proces do poziomów strategii i struktury firmy. Na poziomie korporacji większa uwaga zwrócona jest zazwyczaj na kwestie strategii długoterminowej. Plany dla samodzielnych jednostek (SBU), np. krajowego oddziału korporacji, mogą się ograniczać do perspektywy średniookresowej oraz koncentrować na priorytetach jednostki. Natomiast plany na poziomie jednostek funkcyjnych np. produkcji, sprzedaży, IT, dotyczą wyłącznie zakresu ich odpowiedzialności i kwestii strategicznych z tym związanych.

Rys. 53. Warianty procesów w zależności od poziomu strategii

Podsumowanie

Skuteczne wdrażanie i realizacja strategii wymaga wielu powiązanych w system i konsekwentnie realizowanych działań. Nawet doskonale sformułowana wizja i strategia pozostanie tylko życzeniem, jeśli organizacja nie będzie miała zdolności do jej realizacji. Firma, która ma strategię, musi mieć również skuteczną metodę jej wdrażania. Ludzie tworzący każdą firmę, aby działać w niej efektywnie, potrzebują wiedzieć, dokąd mają iść, jak szybko, w jaki sposób i gdzie aktualnie się znajdują. Wtedy będą w stanie samodzielnie podejmować właściwie decyzje. Brak wizji i spójnych celów, chaos organizacyjny, nieefektywna komunikacja i brak konsekwencji utrudniają, a czasem uniemożliwiają rozwój firmy. Potencjał tkwiący w pracownikach, zamiast być wykorzystany do tworzenia wartości dla klientów i inwestorów, jest marnowany na nieproduktywne działania. Z wielu wdrożonych projektów Hoshin Kanri wiemy, że jeśli stworzymy odpowiednie warunki, uruchomimy odpowiednie mechanizmy i metody zarządzania, to realizacja wizji staje się bardziej realna.

Wdrożenie Hoshin Kanri to zazwyczaj radykalna i nieodwracalna zmiana sposobu myślenia i działania. Radykalna – ponieważ wymaga znacznego przeorganizowania sposobu zarządzania, a nieodwracalna, ponieważ po kilku miesiącach pracy w tym systemie mało kto chce powrócić do poprzednich metod. Opisana metoda jest doskonałym rozwiązaniem dla firm poszukujących sposobu na rozwinięcie swojego pełnego potencjału. Każda firma, bez względu na branżę, wielkość, wykorzystywane już praktyki czy poziom dojrzałości, może odnieść konkretne korzyści biznesowe ze stosowania opisanych zasad, koncepcji i rozwiązań.

Hoshin Kanri jest niezwykle skuteczną metodą rozwoju ludzi, procesów i systemu zarządzania. Każdy roczny cykl PDCA przynosi kolejne nowe doświadczenia oraz wzmacnia organizację w jej drodze do wizji. W wyniku uporządkowanych, regularnych i systemowych działań firma rozwija swoje przewagi konkurencyjne oraz buduje kapitał intelektualny, który podnosi jej wartości rynkową.

Wdrażanie Hoshin Kanri. Studia przypadków

Aby jeszcze lepiej zrozumieć, czym jest Hoshin Kanri, jak działa w praktyce, jakie przynosi korzyści oraz co o tym myślą menedżerowie, w tym rozdziale przedstawiliśmy trzy wdrożenia realizowane na różnych poziomach organizacyjnych. Pierwszy w formie wywiadu z wiceprezesem zarządu firmy produkcyjno-handlowej Filplast Sp. z o.o., w której Hoshin Kanri zostało wdrożone na poziomie firmy. Drugie to wdrożenie w firmie Gaspol S.A., w której wdrożenie realizowane było na poziomie jednostki organizacyjnej, a trzecie w firmie KRUK S.A., które rozpoczęło się w obszarze pilotażowym, aby w krótkim czasie rozwinąć się w całej firmie. Mamy nadzieję, że przedstawione przykłady uzupełnią opis samej metody.

Hoshin Kanri – polecam!

Wywiad z Bogusławem Bochenkiem – wiceprezesem zarządu i liderem Hoshin Kanri

Jaki problem biznesowy chcieliście rozwiązać, wdrażając Hoshin Kanri?

Nasza organizacyjna tódź rozrosła się, mieliśmy coraz więcej ludzi na pokładzie, a nie wszyscy używali takich samych wiosół i nie wszyscy wiosłowali w tym samym tempie i kierunku. Z małej firmy rodzinnej wyrosła organizacja skupiająca kilkuset ludzi, musieliśmy jasno określić kierunek, wytyczyć strategię, postawić na uproszczenie, żeby świadomie planować dalszy rozwój.

Jakie cele sobie postawiliście przed wdrożeniem?

Zdefiniowanie problemów, wyznaczenie celów rozwojowych i adekwatnych mierników oraz świadome budowanie kultury organizacyjnej – to były główne zadania. Dużo czasu poświęciliśmy na dyskusje o naszej misji i wizji. Przy okazji uświadomiliśmy sobie, że musimy poprawić komunikację pomiędzy działami.

Jakie korzyści osiągnęliście po roku pracy z HK?

Przede wszystkim ukierunkowaliśmy nasze działania. Skupiamy się na tym, co ma przełożenie na wyznaczony cel. Udało nam się wypracować standard przeglądów Hoshin Kanri. Dyskutujemy, odnosząc się do danych. Poprawiliśmy komunikację wewnątrz firmy. Rozwinęliśmy naszych menedżerów, powierzając im odpowiedzialność za cele. Zbliżyliśmy się do założonego, ambitnego wyniku finansowego.

Jakie było największe wyzwanie, które musieliście pokonać w związku z wdrożeniem Hoshin Kanri?

Na początku wyzwaniem było wypracowanie mierników do założonych celów. Brakowało nam narzędzi do pogłębionych analiz. A dziś największym wyzwaniem jest zmapowanie wypracowanych rozwiązań w całej firmie, zbudowanie kultury organizacyjnej w oparciu o cykl PDCA.

W jaki sposób zaangażowaliście menedżerów i pracowników w ten proces?

Od początku zapraszaliśmy do udziału w spotkaniach menedżerów z różnych działów. Zależało nam na interdyscyplinarnych dyskusjach i wyznaczeniu celów, za które każdy będzie się czuł odpowiedzialny.

Co zrobilibyście inaczej, gdybyście zaczęli jeszcze raz?

Szybciej rozpoczęlibyśmy proces edukacyjny w firmie – nie tylko dla menedżerów, ale wszystkich pracowników. Wcześniej wydalibyśmy biuletyn informacyjny o Hoshin Kanri.

Jakie wskazówki dalibyście innym klientom, którzy są zainteresowani wdrożeniem HK, a obawiają się zmian?

Jeśli boisz się zmian, nie zaczynaj. Albo się decydujesz, albo nie. Jeśli zdecydujesz się wejść na ścieżkę Hoshin Kanri, upewnij się, że wszyscy członkowie zarządu są zaangażowani w proces, dopiero wtedy możesz włączać menedżerów. Nie może zespół z prawej burty wiosłować inaczej niż z lewej. Nie rób wszystkiego naraz. Poświęć czas na wyznaczenie dobrych celów i mierników. Planuj, wykonuj, sprawdzaj, wdrażaj, poprawiaj – powtórz.

Pełny opis studium przypadku znajdziesz [TUTAJ](#).

Hoshin Kanri w GASPOL S.A.

Rezultaty wdrożenia w Gaspol Energy. GASPOL jest częścią SHV Energy z siedzibą w Hoofddorp (Holandia) będącego dostawcą rozwiązań energetycznych w Europie Zachodniej, Azji i Ameryce Południowej. Dostarcza rozwiązania energetyczne oparte na: gazie płynnym (LPG), skroplonym gazie ziemnym (LNG), gazie ziemnym z sieci, systemach hybrydowych, procesach kogeneracji (czyli produkcji ciepła i prądu w skojarzeniu), energii elektrycznej i energii odnawialnej (słonecznej, geotermalnej).

Metoda Hoshin Kanri została pilotażowo zastosowana w Dziale Instalacji Zbiornikowych oraz Dziale Logistyki i Transportu. Oficjalny start nastąpił 1 stycznia 2015 roku.

Wdrażając Hoshin Kanri w Pionie Instalacji i Transportu firmy Gaspol, postawiliśmy sobie 3 cele:

- Stworzyć efektywny system zarządzania angażujący wszystkich pracowników w realizację celów firmy oraz pokazujący problemy na drodze do ich realizacji.
- Powiązać z nim program rozwoju pracowników umożliwiający zbudowanie elastycznych zespołów reagujących na zmienny popyt.
- Wspierać realizację zaplanowanych celów poprzez wdrażanie wybranych metod Lean i budowanie kultury ciągłego doskonalenia.

W pierwszym, pełnym roku pracy w ramach nowych zasad uzyskaliśmy następujące rezultaty:

1. 100% wskaźników uległo poprawie w porównaniu do roku 2014.
2. Poprawiły się wyniki w 5 kluczowych obszarach kosztowych i jakościowych w zakresie 12-21%.
3. 60% wskaźników osiągnęło poziom założony na rok 2015.

Przykłady, którymi szczególnie możemy się pochwalić, to:

- Spadek liczby awarii o 16% w stosunku do 2014
- Poprawa terminowości dostaw o 13% w stosunku do 2014

Uczestnictwo kadry menedżerskiej każdego szczebla w wypracowywaniu celów, wskaźników i metod, regularne przeglądy tablic Hoshin Kanri, uczestnictwo pracowników w analizach problemów i projektowaniu działań korygujących – wymienionym działaniom przypisujemy największy wpływ na spowodowanie wzrostu zaangażowania pracowników i satysfakcji z pracy.

Pełny opis studium przypadku znajdziesz [TUTAJ](#).

Hoshin Kanri w KRUK S.A.

Firma KRUK S.A. jest liderem rynku zarządzania wierzytelnościami. W ciągu kilkunastu lat swojej działalności z małej kilkunastoosobowej firmy stała się międzynarodową grupą finansową, wyspecjalizowaną w szeroko pojętym obszarze zarządzania należnościami. Obecnie w skład Grupy wchodzi szereg spółek oferujących kompleksowy, nowoczesny i zintegrowany pakiet usług. Firma KRUK S.A. od lat wdraża z sukcesem Lean Management, doskonaląc się w każdym aspekcie i obszarze.

Przygoda z Hoshin Kanri rozpoczęła się w listopadzie 2015. Cele Hoshin Kanri (i związane z nimi problemy do rozwiązania) rozpoczęły proces poszukiwania rozwiązań, które mogłyby pomóc zarządzić pracą, dać kontrolę nad procesami i identyfikować problemy. Świetnie odnalazły się tutaj narzędzia wizualnego sterowania pracą.

W ramach prac warsztatowych zdefiniowaliśmy kluczowych interesariuszy, ich oczekiwania, które z kolei pozwoliły nam określić kluczowe cele i pogrupować je w kategorie.

Hoshin Kanri odgrywa ważną rolę w każdym z pięciu elementów transformacji Lean: wyznaczeniu klarownych celów zmian, doskonaleniu procesów, rozwoju potencjału pracowników, rozwoju systemu zarządzania oraz kultywowaniu Lean w sposobie myślenia i codziennym zachowaniu.

Cele dzienne wynikają z celów Hoshin Kanri. Codzienny monitoring pomaga utrzymać odpowiednie tempo pracy i szybko reagować na problemy, zanim skumulują się na tyle, aby zagrozić realizacji celu miesięcznego.

DAILY MANAGEMENT

	Korespondencja terminowa					Tydzień
	Poniedziałek	Wtorek	Środa	Czwartek	Piątek	
Magda	-	6	9	13	10	18
Marlena	0	6	10	13	10	40
Oliwia	16	14	9	13	10	40
Paulina	13	16	6	15	13	10
Maciek	-	-	7	7	-	0
Romek	8	6	11	10	0	10
Wojtek	10	16	10	13	7	0
	Korespondencja nieterminowa					Tydzień
	Poniedziałek	Wtorek	Środa	Czwartek	Piątek	
Magda	-	30	30	30	30	30
Marlena	0	30	30	30	30	30
Oliwia	30	30	30	30	30	30
Paulina	30	30	30	30	30	30
Maciek	-	10	50	50	20	430 5*
Romek	0	50	30	30	0	30
Wojtek	34	34	30	30	30	0
	Wzrostki o zgłoszeniu					Tydzień
	Poniedziałek	Wtorek	Środa	Czwartek	Piątek	
Magda						11

W utrzymaniu sprawnego działania leanowego systemu zarządzania pomagają standardy pracy menedżerów. Dotyczą takich aktywności, jak uczestnictwo w przeglądach Hoshin Kanri, gemba walk, audyty, cykliczne spotkania zespołów zaangażowanych w ten sam proces.

Tablica kamishibai pomagająca zaplanować i kontrolować realizację rutyn managerskich

Wdrożenie systemu pracy zgodnie z Hoshin Kanri oraz próby stosowania w praktyce zasad i narzędzi Lean Management mają w Kruku już ponad 3-letnią historię. Stale uczymy się pracy w tym systemie i podnosimy świadomość pracowników.

Ta formuła pracy pozwala nam w sposób ciągły identyfikować problemy. Pozwala też zastanawiać się nad ich przyczynami i poprzez ich eliminację sprawiać, że prowadzone procesy ulegają poprawie.

Z perspektywy czasu warto zauważyć, że jest to zdecydowanie system pracy dla firm zorientowanych na długi horyzont i na pełne efekty trzeba poczekać. Jednocześnie należy być bardzo konsekwentnym w codziennej pracy.

Efekty biznesowe w dłuższym horyzoncie czasu przybliży poniższy wykres obejmujący 6 lat działania firmy, odpowiednio przed wdrożeniem systemu HK (lata 2013-2015) oraz po wdrożeniu (okres 2016-2018).

Po 3 latach wdrażania Lean i Hoshin Kanri to, co jest widoczne w naszym sposobie pracy, to wszechobecne narzędzia do zarządzania wizualnego, częste spotkania zespołów i rozmowy o problemach, gemba walk po procesach i pełna transparentność całego procesu zarządzania. W naszej podróży we wdrażaniu Lean sięgamy po kolejne narzędzia, które pomagają nam lepiej rozumieć procesy, problemy i ich przyczyny. Jednocześnie standaryzują one dotychczas wypracowane usprawnienia i są bazą do kolejnych cykli PDCA.

Kruk PL (FTE vs Cash)

Zależność kwoty odzyskanej oraz liczby pracowników zaangażowanych w budowanie wyniku na procesach operacyjnych w Kruk S.A.

Można zaobserwować, że firma w całym 6-letnim okresie generowała przyrost kwoty odzyskanej. Jednocześnie odnotowywała stały poziom zapotrzebowania na pracowników potrzebnych do obsługi pracy wynikającej z rosnącej skali biznesu. Parametr biznesowy kwota odzyskana / fte w latach 2013-2016 oscylował na zbliżonym poziomie.

Na początku roku 2017, czyli w drugim roku działania systemu, liczba osób pracujących na procesie stabilizuje się, a generowane odzyski utrzymują trend wzrostowy. Wskaźniki efektywności i kwota odzyskana na etat rosły odpowiednio o 9% i 21% w porównaniu z rokiem bazowym (2013) oraz o 7% i 11% w porównaniu rok do roku.

Efekty projektu podsumować można następująco:

- uczestniczący w projekcie managerowie Kruka (wysokiego i średniego szczebla) naturalnie i błyskawicznie „kupili” Hoshin Kanri jako swoją metodę zarządzania i pracy
- uczestnicy warsztatów zaangażowali się w nie na 100% i traktowali ten czas jako inwestycję
- wszyscy bardzo dużo się nauczyli (o Lean jako o filozofii zarządzania)
- w krótkim czasie wypracowano wiele mierników powiązanych z celami biznesowymi (a jednak można i warto!)
- skaskadowano cele strategiczne na kilka poziomów struktury organizacyjnej
- wypracowane zostały narzędzia wspierające zarządzanie oparte na PDCA – tablice Hoshin Kanri
- ustalono rutyny pracy z tablicami (praca standaryzowana menedżerów)
- Hoshin Kanri otworzyło drzwi do kolejnych etapów transformacji Lean.

Pełny opis studium przypadku znajdziesz [TUTAJ](#).

Wersję angielską znajdziesz [TUTAJ](#).

Polecane linki i książki

Opis wdrożeń Hoshin Kanri w wielu krajach w języku angielskim [TUTAJ](#).

Książka *Jak przełożyć strategię na skuteczne działania*: szczegóły [TUTAJ](#).

O autorze

Sławomir Kubiak, wcześniej menedżer i dyrektor w firmach usługowych i produkcyjnych, potem konsultant wiodący w wielu projektach Instytutu realizowanych w firmach usługowych i handlowych, w Polsce i za granicą, obecnie partner w Lean Enterprise Institute Polska. Ma za sobą 20 lat doświadczenia w biznesie, z czego 18 lat na stanowiskach menedżerskich. Od ponad 15 lat zajmuje się z sukcesem usprawnianiem firm oraz wdrażaniem Lean Management.

Zachęcam do kontaktu: slawomir.kubiak@lean.org.pl

O Lean Enterprise Institute Polska

- Jesteśmy największą w Polsce organizacją specjalizującą się we wdrażaniu Lean Management
- Działamy na rynku polskim od 1999 roku
- Pracowaliśmy z setkami klientów z wielu branż, na wszystkich etapach transformacji
- Jesteśmy członkiem międzynarodowej organizacji Lean Global Network

LEAN ENTERPRISE
INSTITUTE POLSKA

Lean Enterprise Institute Polska Sp. z o. o.

info@lean.org.pl

www.lean.org.pl

www.leanbooks.pl