

APQC – Process Framework In Action

Michelle Sheedy – Hospira, Inc

November 2011

Agenda

- Brief Overview
- Establishing The Need for a Framework
- Getting Started
- Value Connection
- The Translation Engine
- What Did We Learn?
- Q&A/Parting Thoughts

Hospira Overview

Our company

Improving the safety, cost and productivity of patient care

- Global specialty pharmaceutical and medication management company
- Market leadership positions in:
 - Generic injectable pharmaceuticals globally
 - Biosimilars in Europe
 - Medication management systems globally
- Distinguished 70-year history
 - Pioneer in innovation and safety
 - Publicly traded since 2004
 - ~\$4 billion in annual revenues
 - Market cap of approximately \$9 billion
 - Large, growing global markets of ~\$13 billion
 - ~14,000 employees, 13 manufacturing facilities
 - Headquartered in Lake Forest, Ill., USA

Hospira Addresses Critical Healthcare Needs

Key Products

Specialty Injectable Pharmaceuticals (SIP)

- portfolio of ~200 products
- many differentiated

Medication Management (MM)

- >550,000 installed devices globally

Customers

Hospitals
and alternate site
healthcare providers

Critical Needs

To reduce:

- costs
- medication errors
- infections

To improve:

- patient safety
- worker safety
- caregiver productivity

Key Acquisitions & Alliances

Alliances

Stada

- enabled launch of biosimilar EPO in EMEA region

Human Genome Sciences (HGS)

- biosimilar manufacturing capability in North America

Celltrion

- expanded biosimilar portfolio

Durect

- licensing agreement for Posidur™, long-acting bupivacaine; expanded acute-care proprietary portfolio

Kiadis Pharma

- licensing agreement for ATIR™, a personalized hematology product for blood cancer patients in need of bone marrow transplants

StemCor licensing:

- novel oncology device

Smiths Medical

- expanded MM portfolio with syringe pump offering

Bresagen

- added recombinant protein competency, key for biosimilars

MAYNE PHARMA

- expanded OUS footprint; added oncology products and capabilities; enhanced IP strategy

MD Scientific

- added EndoTool™ management decision-support system to MM portfolio

Pliva Filgrastim

- expanded global filgrastim rights; added biosimilar manufacturing capability

Orchid Pharma

- added beta-lactam SIP capabilities and products; established footprint in India

TheraDoc

- added critical MM support technology to monitor and prevent infections

Javelin

- broadened HSP's SIP pain-management portfolio with addition of Dyloject™; expanded acute-care proprietary portfolio

Acquisitions

Establishing the Need

An Enterprise Framework?

- Originated in IT
 - Large Transformation Programs
 - ARIS Modeling Tool
 - Previous GPO/Global Construct
- Focused on Driving Common Language
- Still in the Early Stages

Process is a Fundamental Component

- Process work and enabling Tools
- Primarily Process work

Hospira's framework should ...

- Define all business activities, organized by process
- Allow processes grouped into end-to-end chains – Called “Value Streams”
- Provide One global common business process framework
 - underlying procedures and work practices may vary by site or region
- Drive process based performance metrics
 - Enterprise excellence vs. functional excellence
 - Common industry framework enables benchmarking

DDS

DEWEY DECIMAL SYSTEM

The Ten Main Classes

- 000 GENERAL WORKS**
- 100 PHILOSOPHY**
- 200 RELIGIONS**
- 300 SOCIAL SCIENCES**
- 400 LANGUAGES**
- 500 NATURAL SCIENCE**
- 600 TECHNOLOGY**
- 700 ARTS/RECREATION**
- 800 LITERATURE**

X. Tucker 09/00

SELECTED TOPICS

000 GENERAL WORKS	Encyclopedias	Publishing	
	Computers		
	General Reference	UFOs	Libraries
100 PHILOSOPHY (Thinking, Ideas)	Ethics	Learning	ESP
	Psychology	Paranormal	Zodiac
200 RELIGIONS	The Bible	Mythology	
	Buddhism		
	Christianity	Other Religions	Judaism
300 SOCIAL SCIENCES	Family Life	Armed Forces	Folk
	Tales		
	Government	Transportation	Holidays
	Laws	Education	
	Almanacs		
400 LANGUAGES	English	Grammar	
	Dictionary		
	Other Languages	Reading Skills	
	Thesaurus		
500 NATURAL SCIENCE	Mathematics	Chemistry	Rocks
	Astronomy	Atoms, Molecules	Animals
	Electricity	Weather	Plants
600 TECHNOLOGY (Applied Science)	Parts of the Body	Medicine	Pets
	Foods, Nutrition	Cloning	
	Inventions	Motorcycles	Airplanes
	Cars		
700 ARTS AND RECREATION	Painting, Drawing	Arts and Crafts	Music
	Sports, Games	Photography	Hobbies

Establish a common language across the enterprise

But What Framework is Best?

- APQC (American Productivity and Quality Center)
- SAP
- SCOR (Supply Chain)
- PwC (Price Waterhouse Coopers)
- etc

	End-User Service Delivery							
Analytics	Strategic Enterprise Management		Financial Analytics			Operational		
Financials	Financial Supply Chain Management		Treasury		Financial Accounting			
Human Capital Management	Talent Management			Workforce Process Management				
Procurement and Logistics Execution	Procurement		Inventory and Warehouse Management		Inbound/Outbound			
Product Development and Manufacturing	Production Planning		Manufacturing Execution		Product Development		Life-Cycle Data Management	
Sales and Service	Sales Order Management			Aftermarket Sales and Service			Professional-Service Delivery	
Corporate Services	Real Estate Management	Enterprise Asset Management	Project and Portfolio Management	Travel Management	Environment, Health, and Safety Compliance Mgmt.	Quality Management	Global Services	

Figure: Solution Map for the SAP® ERP Application

Hospira Process Framework (The HPF)

At Hospira we started with:

APQC general industry

+ Pharmaceutical industry

+ Automotive Industry

+ Aerospace/Defense

= comprehensive base
inventory list of 400 processes
classified into 12 process
categories

Getting Started

What is a Business Process?

A Chain of Activities that converts various inputs into valued outputs

- Characteristics of a process
 - has defined triggers (initiating events)
 - has defined inputs
 - adds value
 - produces defined outcomes and deliverables
 - has customers (internal or external)
 - normally crosses existing organization or functional boundaries
 - Measurable
 - Can have variations
- A Process is should not be confused with
 - A methodology
 - A job, role, position
 - Tasks, activities or transactions

“Value Streams” vs. Single Process

Value Stream: e.g. Forecast to Plan

Business Processes (global)

Value Stream Leader

- Highly respected Hospira business leader
- Owns the value stream KPI scorecard and identifies gaps requiring process work
- Accountable for driving process improvements now and in the future
- Collaborates and work closely with Global Process Owners associated with the Value Stream

Global Process Owner

- Globally represents processes within specific value stream/s
- Identifies ways to eliminate, streamline or simplify a process
- Deliver global results across functions and regions
- Design and manage business processes
- Represent process enterprise-wide in decisions affecting processes
- Participates in technology selection and deployment

Key Messages - Process/Value Streams

- Common Process Language will be a critical component to us moving to a process driven organization
- Process Names and the Process Framework Should stand the test of time
- Centralized management/maintenance is critical to success
- Process owners must collaborate and focus on complete end to end process, not just their portion
- Processes are typically owned by a function
- While Process focus is Critical, transformation efforts typically target on groups of processes (value streams)
- Transformation efforts must consider all impacted processes, value streams and functions
- Function is still important – keeping skills relevant, providing structure and accountability within a discipline

Other Goals/Information

Who does this?

We should do this – but we don't!

- 2.1 Discover Products (12752)
 - 2.1.1 Manage research (12753)
 - 2.1.2 Perform research/ licensing (12757)
- 2.2 Manage product and service portfolio (10061)
 - 2.2.1 Evaluate performance of existing products/services against market opportunities (10063)
 - 2.2.2 Define product/service development requirements (10064)
 - 2.2.3 Perform discovery research (10065)
 - 2.2.4 Confirm alignment of product/service concepts with business strategy (10066)
 - 2.2.5 Manage product and service life cycle (10067)
- 2.3 Develop products and services (10062)
 - 2.3.1 Design, build, and evaluate products and services (10080)
 - 2.3.1A (AD) Manage Configuration (11703)
 - 2.3.1B (AD) Develop and implement manufacturing/services (11717)
 - 2.3.1C (AD) Plan product resource requirements (11730)
 - 2.3.2 Test market for new or revised products and services (10081)
 - 2.3.3 Prepare for production (10082)
 - 2.3.4 Compile and submit dossier (12763)
 - 2.3.5 Manage regulatory requirements (12771)
 - 2.3.6A Maintain product/process data (11740)
 - 2.3.7A Manage transfers of product data (11751)
- 3.6A Perform device life cycle management (12496)
 - 3.6A.1 Perform installed base analysis (12497)
 - 3.6A.2 Perform installed base processing (12498)
 - 3.6A.3 Process device information (12499)
 - 3.6A.4 Perform device information processing with channel partners (12500)

What is this?

Where is ???

We need to centralize!

The Framework and Value

Process Identification is Essential to Understanding Value

Deconstruct Value and Tie to Specific Scope

Process Impact on Value Steps

* Approval to Analyze

Strategic Assessment

- Tied to Strategic Imperatives (Investment Council)
- Pre-Defined Benefit Levels
- High Level Process Area (End to End)

* Approval to Start

Preliminary Business Case

- Benefit Types / Preliminary Commitments
- Processes Impacted
- Confirm collision/ synergy with other process projects

Detail/ Refined Bus. Case

- Benefits Baselines Confirmed and Benefit Realization Plan Determined
- Process Impacts Confirmed
- Scope items tied to Benefit areas

Benefit Realization

- Monitor to Benefit Plan
- Measure
- Close
- Capture unpredicted value (post transformation workshop – done with Change group)

Common Language - The Translation Engine

Coordination is critical

	LRP	GTM	PACE	HSST	O2	Phoenix	PSID	EPM
Process 1			●		●			
Process 2			●		●			
Process 3		●		●	●	●	●	
Process 4		●	●	●	●	●	●	
Process 5	●			●	●	●	●	●

Common framework critical to ensure one initiative doesn't conflict with another

Unexpected things

- The numbers are becoming frequently used
- Using to translate with external partners
 - Benchmark organizations
 - Outsourcers
 - Consulting partners
- People are starting to focus on the “where” not “who”
- Creative uses are coming out
 - Master Data
 - What should/shouldn't be outsourced (process vs people discussion)
 - Financial Policy
 - Compliance Types
 - Prioritization

What did we learn?

Key Take-Away's

- Different audiences/different messages
- Push vs. pull is important
- Provide context/starting point.... But let it go
- Maintenance is important
- Know your starting vs. future uses
- Pick a primary driver (e.g., technology programs)
- Build on something you already have
- Watch the “points of confusion”
 - Functional ownership (process and activity)
 - Levels
 - Methodologies
 - What vs. How

Questions?

Thanks

