LIUC Corso di Gestione della Produzione e della Logistica.

Docente : Prof. Claudio Sella
Un caso di reingegnerizzazione dei processi
Claire Brabowski- Executive Vice President of Worldwide Systems

“It actually started probably in the early 1980’s, where we were struggling in the United States, to meet our own standards operationally in the restaurant. So we had come in to do a graded visit on the restaurant and a restaurant that we normally thought of as very good couldn’t meet some of the standards. Either they couldn’t meet the quality standards or they couldn’t meet the service standards. And we spent a couple of years actually sort of retraining. If only they would work harder, do it better or something, somehow. The stories would improve.”

Bob Marshall- Assistant Vice President of US Operations

“I think one of the biggest things we found was that we didn’t really have a repeatable process that the store would do consistently throughout the day or store to store. The only way we could add new menu items in the way that we had done it was to continually add new processes on top of other processes. It really ended up with a lot of steps, it ended up with some very confusing steps and it ended up with a process that wasn’t readily repeatable by the stores on an ongoing basis, day to day, hour to hour.”

Claire Brabowski- Executive Vice President of Worldwide Systems

“I’d say it was about 1987 when we finally just said this just can’t work. And we have to somehow find a way to let the customer be in charge of what’s being made in the kitchen.”

McDonalds decided to implement their first complete kitchen changeover, to a smoother, faster and more flexible kitchen system. It was called the ‘Made For You’ operating system. The McDonalds system that had been so successful was designed to produce just a few types of sandwiches, generally in large quantities, to meet two peak demand periods a day. But, the market had changed. It insisted on having a greater selection of meal options prepared to order. Sandwiches could no longer be pre-made. Everything had to be created fresh for the customer. Changes in cooking equipment and communications technologies allowed McDonalds to launch its new concept.

Bob Marshall- Assistant Vice President of US Operations

“And there were some very specific things that we needed technology to do. One was to be able to get orders to the kitchen and to be able to route it to the person who is best able to handle the next order. And helping us to affect the overall flow of product through the kitchen, we used technology certainly in the cooking process of toasting buns but again the objective of this was to use technology in a place where technology would help the crew or assist the crew and not require the crew to do things differently.”

McDonalds set about implementing the corporations first ever kitchen conversion. But after 6 months only 2200 restaurants had been converted. According to their plan of finishing 160 per week, they should already have completed over 4000 restaurants. Clearly McDonalds needed to step up its efforts if it planned on completing the conversions by its scheduled deadline.

 Claire Brabowski- Executive Vice President of Worldwide Systems

“We had recently gone through a major reorganisation of the US business where we had taken most of the staff support functions out of the home office here and placed them in one of our 5 divisions around the country. And our operating model for the new structure was that R&D (Research & Development) would be supported and coordinated at home office but implementation was a responsibility of the field. And so as we went into ‘Made For You’ this was our big chance to execute in the new, against the new structure. And so we handed over the new product implementation to the divisions. But, very quickly it was clear that this was short, sighted and inappropriate. For example there are 2 major kitchen equipment suppliers for the United States but 5 divisions. So, each division is of course planning their implementation from their unique perspective and their needs, and so when 3 divisions are all making demands of one or two kitchen equipment suppliers, that in any given month or week exceeds their capacity. Who referees that? Who coordinates it? And we really had tried to be true to our new structure and not get involved in that from a central coordination point of view. It was clear within 3-4 months that it was just flat out impossible.”

McDonalds put together across-functional restaurant systems team, to access the challenges that the ‘Made For You’ initiative presented. The team decided on a few key strategies to ensure the successful implementation of the ‘Made For You’ kitchen systems.

First they established a ‘Made For You’ board. Which oversaw communication with the many restaurants across the country, which were simultaneously undergoing conversion. The board shared successful implementation practices and worked to align resources.

Bob Marshall- Assistant Vice President of US Operations

The ‘Made For You’ board was made up from the functional areas of the business here, whether it be operations, our P.O.S group, the equipment supply group as well as one member of each of the 5 divisions. When the board came together their job was not to simply make sure that a division got done but to make sure that the U.S implementation was completed by the end of the year. So, we went back, sat down and developed the overall plan with the minimum number of stores that needed to be executed on a weekly basis in order to make the plan and also the maximum number of stores that suppliers could actually provide. It was our job at board level to make sure that we were staying within that range of stores, to be able to implement. For the most part, during the year we were implementing anywhere between 200 and 250 stores per week, which is an awful lot of restaurants. Once however we had developed the over all game plans for it, the process then went fairly smoothly for us.”

Claire Brabowski- Executive Vice President of Worldwide Systems

As soon as we related that we needed central coordination for the implementation, planning, follow up and scheduling, we put a team together here. It was a mixture of employees, both from the divisions and here at home office, our ‘Made For You’ experts of course. And then we had several of our leadership franchises who were on the team as well as the suppliers in the critical areas; the kitchen equipment suppliers, the installers and the cash register folks; which were ones that were really critical here. That team pulled together, they met, they spent a couple of weeks together actually just getting the original ‘how are we going to manage this’ plan together.”

McDonalds restaurants systems team also constructed a ‘Made For You’ database, containing information on scheduling and supplies. The database enabled McDonalds to track the progress of implementation throughout the country.

Bob Marshall- Assistant Vice President of US Operations

“So, when we developed the database, in which all of our suppliers in our region shared, it all began with the regions telling us about when they were planning on implementing those stores. In this common database we would have suppliers put in the dates on which orders were received, dates in which equipment would ship, dates in which equipment needed to be at the store, dates when training would begin. So we all began to use the same common source of information. It was really fun to be able to watch, at any given moment of the day you could go in and check on the number of additional stores you put on today or this hour or the next hour. So it became a real valuable tool for us to manage the whole process and it began to be the way in which we were able to get the stores implemented.”

In addition the team created a document library, which held all the information that related to the ‘Made For You’ initiative. From communication between divisions and restaurants; to press releases and news announcements.

With these key strategies in place, McDonalds began to successfully implement the ‘Made For You’ kitchen system on schedule throughout the U.S.

Claire Brabowski- Executive Vice President of Worldwide Systems

I ended up putting 26 people, of my team, who did nothing but this for 15months, just you know, totally dedicated to coordination, problem solving. Every once in a while you would run into a restaurant where the original site analysis had missed a couple of things and so now here you are; its 2 o’clock in the morning, you’ve completely ripped out a restaurants kitchen and found that what’s under the floor or up in the ceiling isn’t what you’re expecting and we’d still like to open that restaurant tomorrow for lunch. So we had trouble shooters on site, we had 26 people who ate, drank, slept and breathed ‘Made For You’, its just an incredible job.”

In over 12,000 restaurants at an average cost of $25,000 a restaurant; McDonalds entirely restructured the kitchen and computer systems. Then they worked to train every member of the McDonalds team to effectively use the new system. The ‘Made For You’ system required not only a technological change in their restaurants but also a new employee philosophy.

Claire Brabowski- Executive Vice President of Worldwide Systems

“You no longer need all kinds of timers and buzzers and bells that are signalling people. ‘Oh, I need to go do this’. The starting of putting a bun in the toaster starts the process that takes the sandwich all the way to the customer. The team that’s back in the kitchen just follows the process from one person to another; there’s a hand off process there. And so its much quieter, in one of the many things we found as we did our study of how to make this really fast and really easy in the kitchen was that communication pathways back there were critical, so mostly you think of the product pathway; where is the product going from and to, and what’s the process to get it there. But, what we found is because people are making this food the communication pathway as almost more important than the product pathway. So we moved things around in the kitchen; people can see each other. And so the ability to just look up and have eye contact with the person on the other side of the table from you, look down and see where they are lets you know whether or not you need to help them and nothing has to be said. Especially with a team that’s worked together a couple of days and kind of has their rhythm down. And so its quieter, the opportunity to help each other when somebody’s a little backed up is so much easier. You have complete and total line of sight, not only to each other in the kitchen but also to the customer. One of the things we found early on in the ‘Made For You’ testing is, especially if the restaurant wasn’t very busy, back in the grill area a sandwich would come up on the computer screen to make it and we would watch the crew people and they would look up at the screen then to the counter and look at the customer and kind of almost nod to them, then start the process of making the food. That whole ability to automatically see each other and help without being asked was much improved.”

After 18 months of intense focus and work, McDonalds had implemented the ‘Made For You’ kitchen system in 12,300 of its 12,600 restaurants nationwide, almost 98% of its U.S restaurants.

Bob Marshall- Assistant Vice President of US Operations

“One of the biggest lessons I learned in that process is that, even though we are broken down into 5 different divisions. There are times that for a U.S wide initiative, the power of the system really comes when those 5 divisions come together and work together in the implementation of the process. And again as hard as our folks worked, its just amazing how much was able to be done. But, again I think that was a result of the fact that a great supply base and the power of us working together really allowed us to complete this job.”

McDonalds ‘Made For You’ programme is one of the largest and most aggressive changes in its 46 year history, through the use of teamwork, technology, planning and the philosophy of lean production, McDonalds has raised the bar quality, customer service and efficiency.
