

A day in your life as a Supervisor What percent of your day is for;

- ///ministration / meetings __%
- Teaching / aing __%

%


%

%


Sm


- Audit
- Material management -
- Improvement activities -


Daily Activities For the Lean Supervisor


Deploying Lean—Focus & Priority


Why Companies Fail to Implement


More often than not, corporate culture predicts the outcomes and results – e.g. Execution Success!


Kaizen - <u>40%</u> Kaizen - <u>40%</u> What are to //arriers in Administration 10% Administration 10% Audit - 0%

e. In

m

Other –

Lean Leadership Responsibilities


Overcoming Barriers

- Chang, Wr Lagement Plan
- -Vision Kersoning, Benefits, Communications
 - Fersonal Depleting Plans
 - -Applications
 - -Standard Jork
 - -Implementation Timing
 - Implementation & Sustainment
 - -Tracking Metrics
 - -Steering Team Accountability

~om

LS Time Management Targets

5 - 1' minutes: 15 - 0 minutes: 2 hours:	Morning team meeting Daily performance (QCD) Issues / status Scellaneous updates Sinder corractions monitoring Crocorractions monitoring Crocorractions per day Based or corraction per day Based or corraction per day Cyclotime reductor Root called on allysis Product flow Material handling / colenishment Setup reduction
30 minutes:	Training (new / remedial)
30 minutes:	 Visual control management Update/Review daily performance board 5-S

Team Exercises

Individue (C Minutes): Preate a Car x identifying the potential poplications of C Principles and Tools for your activities

- Using the crandard work for your position
- Develop and 4-8 way Person Deployment Plan

m

- -5S, SQDC, Point Kaizer c. Standard Operations, Abnormality Management Teams (60 Minutes):
- Team I: Change Management Plan
- Team II: Sustainment Plan

Copyright and Licensing

This training paterial is not free. Please do not distribute it except as promited wither erms of the license you purchased. These licensing and respectives a ray even if you received this presentation as part of a promotional and

This precentation is included incluse in training individuals within an organization. The handoux, trais and presentations may be customized for each application.

The Files and Presentation. Are distributed in AN-IS basis without warranties of any kind, either expressed or manad.

A summary of this license is included at me end of this part of the

Questions? Contact Pete Abilla at <u>shmula@shmula.com</u> or at 801-400-3895 m

Shmula.com

Improve the Customer Experience

Special Licensing Information

Insterial contained within this presentation is protected by copyright law. All rights reserves and a noted below:

Corpora ic∈ ⇒ T

- where the second second
- The purchaser may ally be the training material within a single corporate reporting entity. This includes, but a non-number to, reporting divisions or subsidiaries of larger organizations. A good rule of number to one license is required for each president in the organization.
- 3. This training material of be modified and the eds of the purchaser. The original training material or inderivative with several new owever, be sold or otherwise distributed outside the purchasing company.
- 4. This license may not be transferred
- 5. This presentation is intended for use by a single organization to present own employees, or people with whom they regular and business, such as members of its supply chain or other vendors.
 - a) It is not intended for third-party training, such as, out not limited to rai conducted by consultants or corporate trainers.
 - b) The material in this presentation or its derivative works in a solution of be sold by any party except Shmula, LLC.
 - c) No compensation may be received for the use of the material for any other reasons.
- 6. If any part of this license is not enforceable, the other provisions remain intact.