

2017 DEMING CUP FOR OPERATIONAL EXCELLENCE

AWARD CEREMONY SUMMARY

2017 AWARDEES

Jeffrey R. Immelt
Former Chairman & CEO
GE

Arne M. Sorenson
President & CEO
Marriott International

The 2017 awardees: Jeffrey Immelt & Arne Sorenson

DEMING CUP 2017 AWARD CEREMONY

Dear Friends,

On October 12, 2017, the W. Edwards Deming Center for Quality, Productivity, and Competitiveness honored Jeffrey R. Immelt, former chairman and CEO of GE and Arne M. Sorenson, president and CEO of Marriott International, with the 2017 Deming Cup for Operational Excellence.

Professor Nelson Fraiman

The Deming Center could not maintain the stellar caliber of our honorees and the integrity of this award without the support of our leadership and we thank our Advisory Board and Judging Committee members for their engagement in the candidate selection process. A special thank you to our co-chairs—Terry Lundgren, executive chairman, Macy's, Inc., Sergio Marchionne, chief executive officer, Fiat Chrysler Automobiles, and Paul O'Neill, 72nd Secretary of the US Treasury—for their guidance throughout the review process.

We remain deeply grateful for the enduring generosity of our donors that made this evening possible: American Express, Citi, Fiat Chrysler Automobiles, Meyer & Barbara Feldberg, G100 Companies, GE, Honeywell, IBM, ICR, International Paper, Renée & Daniel Kaplan, Land O'Lakes, Macy's, Inc., Marriott International, Maurice Amado Foundation, McKinsey & Company, Merck, New York Times, Paul O'Neill, PepsiCo, Scholle IPN, ShopTalk, Burt Steinberg, Dina & Andrew Wallach, and Zoetis.

It is my pleasure to share highlights of this special celebration with you.

The festivities began with a cocktail reception in the Faculty Room, where guests had the opportunity to meet the awardees and mingle. They were joined by **President Lee Bollinger** of Columbia University and former dean of Columbia Business School, Meyer Feldberg, who set the convivial tone for the evening by warmly conversing with the guests and awardees.

President Lee Bollinger

The reception flowed into dinner, where **Sergio Marchionne**, chief executive officer of Fiat Chrysler Automobiles and Judging Committee co-chair, commenced the proceedings by welcoming the gathering on behalf of the Deming Center.

Marchionne highlighted Dr. Deming's people-focused philosophy that was being honored through the recognition of Immelt and Sorenson's leadership. "Deming understood that radical improvements in quality and productivity require strong leadership to ensure that every level understands and embraces common values. The true value of a chief executive should be measured in terms of his or her human impact on an organization. On his or her ability to develop leaders who have the

*"Deming understood that radical improvements in quality and productivity require strong leadership to ensure that every level understands and embraces common values. Tonight we're honoring two leaders who grasped this fundamental truth: Jeff Immelt & Arne Sorenson."
—Sergio Marchionne*

courage to challenge the status quo, to pioneer uncharted paths, to break away from convention and to go beyond the tried and tested."

He emphasized this powerful point by concluding, "That is what Deming did. It is what Jeff and Arne have done. And it's what we are celebrating tonight," to rousing applause.

Following Marchionne was **David Niles**, chairman of G100 Companies, an alumnus of Columbia Business School, and chairman of the Center's Advisory Board. Niles congratulated the winners, noting that GE and Marriott were legendary exemplars of good management and operational leadership, both of which formed the basis of Deming's philosophy.

"While quality and statistics were Deming's tools, his craft was leadership and management. He was one of the first leaders that connected the dots from excellence in product quality to winning in the marketplace, to achieving enduring success with a corporation, to great jobs, and to a healthy economy," said Niles.

In this context, Niles underscored the continued relevance of the Center's programs in building bridges between theory and practice. He described key programs from the previous year and encouraged the guests to get involved in this "important work" to further the Center's mission.

"Our mission at the Deming Center is to make sure that the operations skills, quality expertise, and leadership excellence as taught by W. Edwards Deming are made modern and taught to the next generation of business leaders."

—David Niles

Noting his rare privilege of “speaking between the two S’s—Sergio and Shelly,” Niles welcomed **Shelly Lazarus**, chairman emeritus of Ogilvy & Mather, member of the Judging Committee, and an alumna of Columbia Business School, to take the stage as the evening’s emcee. Lazarus emphasized the impressive caliber of all the winners of the Deming Cup, calling them “remarkable leaders who have transformed not just their own businesses but industries.” She enthusiastically acknowledged that this year was no exception, congratulating Immelt and Sorenson for their most well-deserved honor.

“He builds a big house and everyone with brains and talent is welcome. Jeff is a giant but with humility and humanity.”
—Shelly Lazarus

Lazarus remarked that the evening was a “little bit special” for her as not only was Immelt her “great friend” but also because she had had the privilege of being on the board of GE for the entire 16 years that he was CEO. “I could not have more respect or admiration for what Jeff has achieved. (He) transformed GE. He is a visionary...but he operates in the present. He engenders the greatest loyalty and respect from all who work with him and for him....Jeff is a giant but with humility and humanity.”

Since **Steve Reinemund**, former chairman & CEO of PepsiCo, was unable to attend, Lazarus called upon Kalpana Kanthan, associate director of the Deming Center, to share his heartfelt homage to both awardees. “Last summer I had the privilege of nominating two outstanding leaders for the Deming Cup and I am delighted that they are both being honored tonight. These leaders are distinguished in their own right and they have an impressive list of accomplishments.

But they share a common set of personal values. With their words, actions, results, and deeds, they have defined the noble profession of business,” began Reinemund’s remarks.

Extolling Immelt’s grace and confidence in making “hard and sometimes controversial decisions,” Reinemund highlighted his “wisdom, steady hand, optimism, and strategic insight,” making him not just “a dear friend but also, a role model.” He went on to praise Sorenson’s “deep and genuine respect for the Marriott heritage, his commitment to learn and grow, and how he inspires his team to constantly find a better way.” Praising Immelt and Sorenson for respecting the past, yet challenging the future, he commended them “for setting the standard for ethical, innovative, and inspiring leadership.”

Lazarus then called upon **Kenneth Chenault**, chairman and CEO of American Express, to introduce Immelt. Graciously embracing the honor of introducing his “good friend,” Chenault highlighted Immelt’s integrity, passion, and commitment to quality and service that have become integral to the GE brand. “Jeff is a recipient of the Deming Cup this year, not just because of what he’s accomplished in his career, but for how he did so...with integrity, a focus on quality, and a firm commitment to customers, employees and shareholders. He embraced new technologies. He navigated dangerous financial times. He took important actions that brought Thomas Edison’s company into the 21st Century,” said Chenault.

“With their words, actions, results, and deeds, Jeff and Arne have defined the noble profession of business. They respect the past, yet challenge the future. I have seen this firsthand.”
—Steve Reinemund

Calling him a “fierce, but fair, competitor,” who “cares deeply about GE’s people,” Chenault noted that “Jeff’s vision helped transform GE from a far-flung conglomerate into a digital industrial powerhouse. Vision, leadership, and innovation were a key focus of Dr. Deming’s work—and they are essential elements of Jeff’s success,” he concluded.

“Vision, leadership and innovation were key to Deming’s work and they are essential elements of Jeff’s success. At the end of the day Jeff “brings good things to life” and we are all the better for it.”

—Ken Chenault

As he cordially accepted the accolades and applause, **Jeff Immelt** said that winning the Deming Cup had made him reflect on what the award stood for and what it meant for him to receive it. In doing so, he was struck by how his most memorable moments at GE were around the precise and painstaking execution of operational details aimed at safety, efficiency, and excellence. “It is often the details of execution that matter the most. What made our company endure for so long is that we’ve weathered the cycles. We haven’t always been perfect but we’ve never lost the determination to create our own future.”

Immelt went on to say that Deming would recognize that focusing on process alone in the digital industrial era would not be enough, and that one has to “add innovation, technology, and risk-taking to win in the future. So today’s leaders need the foundation of Deming and they have to adapt it to this high-tech world...we need what I would call fusion leaders who are competitive and empathetic. They know how to be big and fast, digital and industrial, US-based and global... these are the people that will ultimately succeed.

“GE turns 125 this year. We’ve weathered the cycles. We haven’t always been perfect but we’ve never lost the determination to create our own future. We live in a time of awesome change and in many ways Deming’s teachings really helped to shape GE.”

—Jeff Immelt

Once you build a great enterprise it’s the small details that keep it great. It’s precision. It’s efficiency. It’s best-practice sharing. It’s knowing that one person at a time helps drive operational excellence and ultimately it is people who determine our ability to compete—especially in this volatile era. I hope this is something that we’re instilling in our future leaders like the ones here at Columbia....Because the volatility is not going to go away. And, for the record, neither is my optimism about the future of our company, or the country, and its ability to compete and thrive in the future,” he concluded.

Immelt was presented the 2017 Deming Cup by **Ellen Kullman**, former chairman & CEO of DuPont, 2014 Deming Cup winner, and a member of the

Judging Committee, and **Keith Sherin**, former chairman & CEO of GE Capital and an alumnus of Columbia Business School.

The ceremony progressed over dinner, punctuated by a two-person presentation that showcased research stemming from the Doctoral Fellowships—a key initiative of the Deming Center that provides fellowships to Ph.D. candidates towards an applied research project. **Jon Jachimowicz**, a 2016 fellowship recipient and a Ph.D. candidate in Management, and his advisor, **Adam Galinsky**, Vikram S. Pandit Professor of Business and chair of the Management Division of Columbia Business School, presented their findings on the importance of passion for one’s work in the workplace.

Jeff Immelt presenting his remarks on being honored with the Deming Cup

Ken Chenault, Ellen Kullman & Keith Sherin presenting the 2017 Deming Cup to Jeff Immelt

Adam Galinsky & Jon Jachimowicz

Since passion is a powerful individual and interpersonal motivator, it is an important component of workplace productivity. Therefore, companies place a premium on passion and hire passionate employees, expecting them to be more dedicated, have higher perseverance, and go the extra mile to help the company succeed. While all of this is true, the mistake organizations make is to treat passion as fixed, when it is actually quite dynamic in its ebb and flow.

By treating passion as fixed, companies lose in two ways—first, by not hiring those who aren't currently passionate and second, by firing those who have fallen out of passion. Instead, Galinsky and Jachimowicz's research suggests that organizations would do well to develop an understanding of passion that embraces its dynamic nature and start supporting employees whose passion is deteriorating, rather than asking them to leave. By working with employees to nourish and maintain their passion, falling out of passion has less drastic consequences, and regaining passion has bigger benefits for the company and the employee.

The evening progressed to Sorenson's award presentation beginning with a video tribute by **Indra Nooyi**, chairman & CEO of PepsiCo, recipient of the 2016 Deming Cup, and a member of the Judging Committee. Nooyi affirmed Sorenson's growth-oriented and employee-empowering leadership by noting that "Every part of Marriott has grown on his watch...Arne always has growth on his mind. He always

Indra Nooyi

takes care of the smallest details that can make a big difference in a guest's experience. Simply put, Arne is the personification of Marriott's core values—of acting with integrity, embracing a spirit of service, and putting people first....Last year I had the honor of winning the Deming Cup...Let me tell you this—if I had been up against Arne last year, I'd have given him my vote, because he truly deserves the Deming Cup," she eloquently concluded.

*"Arne believes that if you take care of your associates, they will take care of you. Diversity and inclusion are part of Marriott's DNA."
—Bruno Di Leo*

Nooyi's tribute was followed by a formal introduction of Sorenson by **Bruno Di Leo**, senior vice president of IBM global markets, and a member of both the Center's Advisory Board and Judging Committee.

Noting that there was little he could add to Nooyi's wonderful remarks, Di Leo focused on the metrics highlighting the impact of Arne's leadership. "Marriott and Starwood opened more than 68,000 rooms last year and ended 2016 with over 420,000 rooms in the pipeline. Over Arne's tenure as CEO, his stock has delivered the staggering total return of 23% annually driving the market cap of his company from \$12.7 billion to \$39 billion. I think I have proven my point," concluded Di Leo, congratulating, "not only a fine human being, but a truly exceptional businessman, Arne Sorenson."

Taking the stage, **Arne Sorenson** cordially accepted the honor on behalf of his employees. "I am incredibly humbled to receive the Deming Cup...and I share this honor with the all the people in our managed and franchised properties who make Marriott International what it is. This recognition is a reflection of their dedication to

*"Teams are about shared ownership, participation, treating people with the dignity and the respect that they deserve."
—Arne Sorenson*

helping our company be an operational excellence leader."

Rather than dwell on the outcomes of disruption and change in the hospitality industry, Sorenson said he preferred to speak about something that "had not and should not change...our focus on our people. We have about 700,000 thousand people who wear the Marriott name badge every day in 120 countries. We know that we can't succeed in our business unless our people are succeeding in their jobs."

He went on to say that "When the Marriott family founded the company in 1927, they fairly

quickly adopted the phrase—take care of the associate and the associate will take care of the customer and the customer will come back again and again. It is a phrase we use today as much as it has been used in the past and we want to make sure that we live those values."

He described several ways in which Marriott continued to invest in its people—with a deep commitment to employee training opportunities, by focusing on team-building initiatives, empowering employees to make decisions and take accountability for their performance, and by genuinely nourishing employee development so they could work with passion and purpose to build their careers in meaningful ways. He ended by mentioning the "extraordinary joy" he derived from his work as the leader of Marriot, calling it a gift that he felt blessed to have.

Sorenson was presented the award by **Eli Carmeli**, CEO of Scholle IPN and a member of the Center's Advisory Board, and **Vik Malhotra**, chairman of the Americas of McKinsey & Company.

Arne Sorenson delivering his remarks on being honored with the Deming Cup

Bruno Di Leo, Eli Carmeli & Vik Malhotra presenting Arne Sorenson with the 2017 Deming Cup

The ceremonies concluded with closing remarks by **Terry Lundgren**, executive chairman of Macy's, Inc., recipient of the 2012 Deming Cup, and co-chair of the Judging Committee. Drawing on his longstanding relationship with the Deming Center, he began by congratulating the honorees, noting once again how their caliber—along with those of the winners before them—maintained and reinforced the prestige of the award.

"A successful CEO has to be agile—adjusting to the changing dynamic and changing consumer—and I know that Dr. Deming would be very proud of our two recipients today."
—Terry Lundgren

He thanked the leadership of the Center for all their efforts through the year to bring this moment to fruition. "This evening offers us an opportunity to take a moment away from our busy schedules and lives and come together in the spirit of Dr. Deming to salute the legacy of inspiring leadership in operations and beyond."

He ended by saying that each member of the gathering, by choosing to participate in the evening's festivities, paid respect not only to the individuals receiving the award, but to the Deming Center itself. Their presence was a vote of confidence in its mission, vision, and programs, all of which are supported by their generosity and continued engagement.

PHOTO HIGHLIGHTS

I cannot thank our sponsors enough for their enduring support towards our programs and initiatives. Our work is further enhanced by the active support of my colleagues in the Decision, Risk, and Operations Division, as well as the ongoing engagement of faculty across all of Columbia Business School and the Fu Foundation School of Engineering and Applied Science.

The Deming Center would also like to acknowledge Deb Romain and Simon Pearce—our business partners who contributed their professional expertise to create custom-made Deming Cups for both winners.

Do take a few moments to enjoy the photographs in the following pages—it will give you a sense of the splendid evening enjoyed by all.

I look forward to seeing you at the 2018 Deming Cup award ceremony on Tuesday, October 23, 2018!

Warm regards,

Nelson Fraiman
Professor of Professional Practice
Director, Deming Center
Columbia Business School

The 2017 Deming Cups and Deming Winners Plaque: 2010 - 2017

Ellen Kullman, Jeff Immelt, Arne Sorenson, Terry Lundgren & Sergio Marchionne

Guests from Fiat Chrysler Automobiles

Arne Sorenson with his son, Isaac

Sergio Marchionne and Bennett Nussbaum

Anita Malkani Prakash & Vidul Prakash with Ray & Virginia Peters

Craig McKenney (far right) with guests from Citi

Guests from ICR

Tishawne Henderson & NYPD Deputy Inspector Scott Henderson

CBS faculty Peter Kolesar with Andrea van Ryzin & Garrett van Ryzin

Keith & Janet Sherin

CBS EMBA students Elizabeth Mitchell & Christina Topsoe

Naomi & Ehud Houminer

Scott Prieto & Ralph Betancourt from Macy's

President Lee Bollinger with CBS faculty Omar Besbes (back to camera) & Adam Galinsky (right)

David Niles addressing the gathering with Shelly Lazarus on stage

Guests enjoying dinner in Low Rotunda

Kristin Peck (front row, second from right) with guests from Zoetis, CBS faculty Fangruo Chen (center) and Columbia University student, Mohit Singh (third from left)

Vik Malhotra & Alessandro Delfino (both far right) with fellow McKinsey guests and CBS faculty Janet Horan and Amir Ziv (front row from left)

Andrew Wallach (right top corner) & Dina Wallach with CBS faculty Mark Cohen (center) and guests from Central National Gottesman & Opici Family Distributing

Indra Nooyi's video introduction to Arne Sorenson

Danielle & Courtney Dornell with guests from FCA

Arne Sorenson, Shelly Lazarus & Ken Chenault

Matteo Del Vecchio, Nelson Fraiman, Shelly Lazarus & Sergio Marchionne

Daniel Kaplan with Bruno Di Leo

CBS EMBA student Courtney Bernabei & Terry Lundgren

Tina Lundgren & Ehud Houminer

Guests from Marriott International with Arne Sorenson

DEMING CUP AWARDEES

Six Deming Cup winners with Nelson Fraiman & Paul O'Neill: From right to left--Ken Chenault (2015), Jeff Immelt, Sergio Marchionne (2011), Ellen Kullman (2014), Terry Lundgren (2012) & Arne Sorenson

Nelson Fraiman, Maggie Hopkins, Tati Besada, Angela Quintero, Omar Besbes, Kalpana Kanthan, Garrett van Ryzin, Andrea van Ryzin & Abigail Talcott-Schlaifer

2010

SAMUEL PALMISANO
IBM

2011

BRENT JAMES
Intermountain Healthcare

SERGIO MARCHIONNE
Fiat Chrysler Automobiles

2012

TERRY LUNDGREN
Macy's, Inc.

RATAN TATA
Tata Sons

2013

H. FISK JOHNSON
SC Johnson & Son

PAOLO ROCCA
Tenaris

2014

ELLEN KULLMAN
DuPont

STEF WERTHEIMER
ISCAR

2015

KENNETH CHENAULT
American Express Company

TOBY COSGROVE
Cleveland Clinic

2016

DAVID COTE
Honeywell

INDRA NOOYI
PepsiCo

2017

JEFFREY IMMELT
GE

ARNE SORENSON
Marriott International

DEMING CUP JUDGING COMMITTEE

1. César Alierta Izuel '70
Executive Chairman & CEO
Telefónica

2. Rob Amen '73
Chairman
Verso Paper Holdings

3. Wolfgang Bernhard
Fmr. Board of Mgmt. Member
Daimler AG

4. Kenneth Chenault
Chairman & CEO
American Express Company

5. John Church
Executive VP, Supply Chain
General Mills

6. John Coatsworth
Provost
Columbia University

7. Philippe Cochet
Chief Productivity Officer
GE

8. Toby Cosgrove, MD
President & CEO
Cleveland Clinic

9. David Cote
Executive Chairman
Honeywell

10. Bruno Di Leo
Senior VP, Global Markets
IBM Corporation

11. Ali Doğramaci
Chairman, Board of Trustees
Bilkent University

12. Awi Federgruen
Columbia Business School

13. Meyer Feldberg '65
Senior Advisor
Morgan Stanley

14. Beth Ford '95
Executive VP &
Chief Operating Officer
Land O'Lakes, Inc.

15. Nelson Fraiman '71
Columbia Business School

16. Peter Gibbons
Executive VP &
Chief Supply Chain Officer
Mattel

17. Lynne Greene
Fmr. Group President, Clinique,
Origins, Ojon, Aveda & Darphin
The Estée Lauder Companies

18. Richard Jaffe '92
Investor & Consultant to
Retailers

19. Brent James, MD
Fmr. Executive Director, Institute
for Healthcare Leadership
Intermountain Healthcare

20. H. Fisk Johnson
Chairman & CEO
SC Johnson

21. Klaus Kleinfeld
Fmr. Chairman & CEO
Arconic

22. Ellen Kullman
Fmr. Chairman & CEO
DuPont

23. Shelly Lazarus '70
Chairman Emeritus
Ogilvy & Mather

24. Terry Lundgren
Executive Chairman
Macy's, Inc.

25. Sergio Marchionne
Chief Executive Officer
Fiat Chrysler Automobiles

26. Francisco Mesquita '80
Director & President
O Estado de S. Paulo

27. David Niles '98
President
G100 Companies

28. Indra Nooyi
Chairman & CEO
PepsiCo

29. Bennett Nussbaum '71
Director
BCBGMAXAZRIAGROUP

30. Paul O'Neill
72nd Secretary of the
US Treasury

31. Daniel Ramot
Co-Founder & CEO
Via

32. Quentin Roach
Senior VP & Chief
Procurement Officer
Merck

33. Paolo Rocca
Chairman & CEO
Tenaris S.A.

34. George Stalk
Senior Advisor
The Boston Consulting Group

35. Ratan Tata
Chairman
Tata Trusts

36. David Thurm
Executive Vice President
Lehrer, LLC

37. Garrett van Ryzin
Cornell Tech, Lyft

DEMING CENTER ADVISORY BOARD

1. Richard Barakat '14
Deputy Physician-in-Chief
Memorial Sloan Kettering
Cancer Center

2. Omar Besbes '08
Columbia Business School

3. Roland Caputo
Executive VP, Print Products &
Services Group
The New York Times

4. Eli Carmeli
Chief Executive Officer
Scholle IPN

5. Alessandro Delfino '08
Partner
McKinsey & Company

6. Matteo Del Vecchio '08
Chief Executive Officer
Carolee, LLC

7. Bruno Di Leo
Senior VP, Global Markets
IBM Corporation

8. Ricardo dos Santos '07
Executive VP
ENCORPAR

9. Beth Ford '95
Executive VP &
Chief Operating Officer
Land O'Lakes, Inc

10. Nelson Fraiman '71
Columbia Business School

11. Lynne Greene
Fmr. Group President, Clinique,
Origins, Ojon, Aveda & Darphin
The Estée Lauder Companies

12. R.B. Harrison
Chief Omnichannel Officer
Macy's, Inc.

13. Richard Jaffe '92
Investor & Consultant to
Retailers

14. Daniel Kaplan
Senior Counsel
Dorf & Nelson LLP

15. Costis Maglaras
Columbia Business School

16. Craig McKenney
Head of Enterprise
Supply Chain
Citi

17. David Niles '98
President
G100 Companies

18. Bennett Nussbaum '71
Director
BCBGMAXAZRIAGROUP

19. Paul O'Neill
72nd Secretary of the
US Treasury

20. Kristin Peck '99
Executive VP &
President, US Operations
Zoetis

21. James Peterson
Director, Corporate Initiatives
Group
GE

22. Vidul Prakash
Corporate Controller & VP,
Finance & Operations
SunPower Corporation

23. Medini Singh
Columbia Business School

24. Burt Steinberg '70
Fmr. Chief Operations Officer
Dressbarn, Inc.

25. Garrett van Ryzin
Cornell Tech, Lyft

26. Andrew Wallach '00
President & CEO
Central National Gottesman, Inc.

SPONSORS

American Express Company

Maurice Amado Foundation

Meyer & Barbara Feldberg

G100 COMPANIES

Honeywell

INTERNATIONAL PAPER

Renée & Dan Kaplan

LAND O' LAKES, INC.

Paul H. O'Neill

Burt Steinberg '70

Andrew and Dina Wallach

2018 DEMING CUP AWARD CEREMONY

Save the Date
Tuesday, October 23, 2018

W. Edwards Deming Center for Quality,
Productivity, and Competitiveness

DEMING CENTER TEAM

Nelson Fraiman

Faculty Director

Kalpana Kanthan

Associate Director

Angela Quintero

Senior Associate Director

Abigail Talcott-Schlaifer

Associate Director

VOLUNTEERS

Amine Allouah, PhD '19

Khaled Boughami, PhD '18

Xiao Cen, PhD '20

Pu He, PhD '19

Dana Kanze, PhD '19

Fei Long, PhD '19

Jiaqi Lu, PhD '20

Ryan Thomas McNellis, PhD '20

Gowtham Tangirala, PhD '18

Yuan Zhou, PhD '19

The W. Edwards Deming Center
for Quality, Productivity, and Competitiveness

Uris Hall, Room 204F, 3022 Broadway
New York, NY 10027-6902

212-854-1122 - deming@columbia.edu
www.gsb.columbia.edu/deming