

P&G

P&G

How P&G leadership accelerates their operational excellence journey & results

(... and get a high ROI on digital OPEX investment!)

By Marc Winkelman
P&G Global Director IWS

Join me at
LinkedIn #PGIWS

P&G

About the P&G Supply Chain Operations

We have 1 operational excellence strategy for decades: IWS (or Integrated Work Systems)

70	109	58.000
Countries of operations	Sites	Employees in Product Supply

P&G Operations technologies includes:

- ▶ Regulated, medical, FDA, micro-susceptible
- ▶ Powder making and blending
- ▶ Enzymes, bleaches, chemistry
- ▶ Stamping, extrusion and molding
- ▶ Industrial products
- ▶ Chemical feedstock
- ▶ Electronics
- ▶ Liquids, creams, gels
- ▶ Solids, powders, tabs
- ▶ Paper, plastics, metal
- ▶ High speed precision assembly
- ▶ High line speeds
- ▶ Very frequent change overs

This document contains proprietary, confidential and copyrighted materials of The Procter & Gamble Company (P&G). The information therein may not be used or disclosed in whole or in part for any purpose other than as authorized by P&G.

IWS basics

We choose to have 1 operational excellence strategy to maximize scale advantages and effectiveness

IWS is

P&G's CHOSEN

CORPORATE OPERATIONAL EXCELLENCE PROGRAM

based upon our PRACTICAL EXPERIENCE

to drive

COMMON CULTURE and COMMON STANDARDS

across ALL FUNCTIONS and ALL LEVELS

in ALL SUPPLY CHAINS

IWS basics

We started IWS to improve unit throughput without capital investment

P&G

1947

Each site documents & reapplies best P&G practices!

This document contains proprietary, confidential and copyrighted materials of The Procter & Gamble Company (P&G). The information therein may not be used or disclosed in whole or in part for any purpose other than as authorized by P&G.

IWS basics

We created standards by documenting proven successful best practices

1837

Today

This document contains proprietary, confidential and copyrighted materials of The Procter & Gamble Company (P&G). The information therein may not be used or disclosed in whole or in part for any purpose other than as authorized by P&G.

How we developed IWS over time

We continue to develop IWS to drive our operational excellence capability

1837

Today

This document contains proprietary, confidential and copyrighted materials of The Procter & Gamble Company (P&G). The information contained herein may not be used or disclosed in whole or in part for any purpose other than as authorized by P&G.

How we developed IWS over functions

We organized our best practices from our best performing sites into pillars for reapplication

1837 Today

This document contains proprietary, confidential and copyrighted materials of The Procter & Gamble Company (P&G). The information therein may not be used or disclosed in whole or in part for any purpose other than as authorized by P&G.

What is this common culture that drives IWS?

Demonstrated in P&G and non-P&G sites.... Every year, every site.... Independent of type of business!

 The Power of Zero Defects & Losses

The Power of 100% Employee Ownership

Line Leadership & Support

Line Leader	Line Shift Leader Team 1	Line Shift Leader Team 2	Line Shift Leader Team 3	PM Planner	E&I Resource
-------------	--------------------------	--------------------------	--------------------------	------------	--------------

Equipment Ownership

Pouch Printing	VEC	VEPD	Mespack A
	Top Blowing 31/2 80%	VEPD A 11/7 87%	Body 4/8 74%
	Bottom Blowing 31/2 80%	VEPD B 28/7 87%	Equipment 4/8 74%
	Outfeed 4/8 80%		Ishida/Outfeed 6/8 74%
Mespack B	Secondary Packing A	Secondary Packing B	
Body 6/8 87%	Case Former 18/8 67%	Case Former 34/7 80%	
Equipment 14/7 87%	Case Packer 28/7 74%	Case Packer LTIL	
	Case Closer 10/7 80%	Case Closer 30/7 100%	
	End of Line		
	Case CW A 6/7 85%	Robot Cell 1 5/7 80%	
	Robot Cell 2 5/7 80%	Robot Cell 3 5/7 80%	
	Case CW B 5/7 71%	Stretch Labeler 5/7 71%	

This document contains proprietary, confidential and copyrighted materials of The Procter & Gamble Company (P&G). The information therein may not be used or disclosed in whole or in part for any purpose other than as authorized by P&G.

What does IWS deliver in EACH supply chain?

Demonstrated in P&G and non-P&G sites.... Every year, every site.... Independent of type of business!

 The Power of Zero Defects & Losses

The Power of 100% Employee Ownership

0 (significant) safety and quality incidents	Each employee uses IWS to do their work
5% net savings year-on-year	Each employee shares/reapplies solutions
7% productivity year-on-year	Each employee owns results
10% inventory year-on-year	Each employee is engaged
97%+ service	Each employee is trainer and student

IWS foundation

You as LEADERS make the difference!

 The Power of Zero
Defects & Losses

The Power of 100%
Employee Ownership

How leadership accelerates the operational excellence journey & results

*The 7 actions YOU can execute
to drive the Power of 0 and 100!*

How to enable your teams to achieve superior site results?

The 7 actions we expect from our leaders!

1 Convert the corporate vision into executable standards for operations to enable 100% of our employees contributing to the business

2 Design an organization that operates and improves simultaneously so everybody in the organization get a predictable, productive day

3 Be a servant leader to help your team to succeed by observing, asking and helping

4 Build each employee's technical-, process- and problem-solving capability and convert that capability into superior business results

5 Have a daily meeting to set the priorities for each employee by defining what few actions to do, next to the routine standard work

6 Eliminate losses together with the operating team as our employees can and want to OWN 'their' work

7 Use of digital tools to empower the team by using digital tools to drive the IWS culture and support problem solving

How clear are your objectives, strategies, culture, and goals?

P&G expect every organization to define and communicate a 'workable' direction to all employees!

This document contains proprietary, confidential and copyrighted materials of The Procter & Gamble Company (P&G). The information therein may not be used or disclosed in whole or in part for any purpose other than as authorized by P&G.

How clear are your objectives, strategies, culture, and goals?

P&G expect every organization to have spelled-out and aligned success criteria to drive their success

This document contains proprietary, confidential and copyrighted materials of The Procter & Gamble Company (P&G). The information therein may not be used or disclosed in whole or in part for any purpose other than as authorized by P&G.

Convert the corporate vision into executable standards for operations

Link the organization goals to the overall corporate- and regional business goals

Objectives

#1 Supplier & Employer
XX \$MM Cost saving / year
XX DOH Cash Reduction / year

Get clear alignment with
the level-up on what the
organization is expected to
deliver!

Convert the corporate vision into executable standards for operations

Define the few 'must do'-strategies that drives the results..... And decide what NOT to do!

Objectives

#1 Supplier & Employer
XX \$MM Cost saving / year
XX DOH Cash Reduction / year

Strategies & Measure

BREAKTHROUGH COST PERFORMANCE

- ▶ <16 Unplanned Stops per Day for each line
- ▶ x% Productivity increase
- ▶ x% Factory spending reduction

BREAKTHROUGH INNOVATION PERFORMANCE

- ▶ 100% of projects meet start-up success criteria

BREAKTHROUGH CASH PERFORMANCE

- ▶ 0% quality blocked inventory
- ▶ >x% Schedule Adherence

Every employee can link his/her workplan to these strategies & desired culture

Convert the corporate vision into executable standards for operations

'Culture eats strategy as breakfast'..... Work on the business and cultural elements at the same time!

Objectives

#1 Supplier & Employer
XX \$MM Cost saving / year
XX DOH Cash Reduction / year

Strategies & Measure

BREAKTHROUGH COST PERFORMANCE

- ▶ <16 Unplanned Stops per Day for each line
- ▶ x% Productivity increase
- ▶ x% Factory spending reduction

BREAKTHROUGH INNOVATION PERFORMANCE

- ▶ 100% of projects meet start-up success criteria

BREAKTHROUGH CASH PERFORMANCE

- ▶ 0% quality blocked inventory
- ▶ >x% Schedule Adherence

The culture is the invisible power that makes or breaks the strategies!

Culture

I KEEP OUR FACTORY SAFE

- ▶ > 90 days between incidents
- ▶ 0 Major outages in any assessment

I BUILD MY CAPABILITY

- ▶ >85% IWS Phase 2 score
- ▶ 100% Adherence to Coaching Matrix

I AM PROUDLY PART OF THE FACTORY FAMILY

- ▶ 100% of employee own equipment, process and/or area
- ▶ 100% of employees meet personal development plan

Convert the corporate targets into a deployable CBN in each site

Define the strategies & goals so that the site delivers the stakeholder's expectations

Convert the site CBN into executable workplan for each employee

Create a 1-1 connection between the employee and the site CBN

Culture

I KEEP OUR site SAFE

- ▶ > 90 days between incidents
- ▶ 0 Major outages in any assessment

I BUILD MY CAPABILITY

- ▶ >85% IWS Phase 2 score
- ▶ 100% Adherence to Coaching Matrix

I AM PROUDLY PART OF THE SITE TEAM

- ▶ 100% of employee own equipment, process and/or area
- ▶ 100% of employees meet personal development plan

Strategies & Measure

BREAKTHROUGH COST PERFORMANCE

- ▶ <16 Unplanned Stops/Day/production unit
- ▶ xx% Productivity increase
- ▶ xx% site spending reduction

BREAKTHROUGH INNOVATION PERFORMANCE

- ▶ 100% of projects meet start-up success criteria

BREAKTHROUGH CASH PERFORMANCE

- ▶ 0% quality blocked inventory
- ▶ >xx% Schedule Adherence

WORK & DEVELOPMENT PLAN						
<ul style="list-style-type: none"> Based on your department's work plan, list your primary responsibilities/objectives in the corresponding areas below. List specific goals and timing milestones that are the basis for measuring your work results. Write in the corresponding contribution benchmark number/letter combination for each work item on your plan. Review and update your work plan each quarter with the appropriate total quality symbol. 						
Date: Complete _____						
Breakthrough	Action Plans	Goals (optional column)	Oct	Jan	Apr	Jul
<i>Cost Savings</i> 4 hour no touch • MU @ 98	- Participate on the plant wide Equipment owner team	- develop systemic approach for re-application of learnings in my unit up to rest of plant ... system develop by Oct ... rolled out by Jan				Δ
Critical Measures	Action Plans	Goals	Oct	Jan	Apr	Jul
P - Productivity <i>Volume, PR, MPS, Productivity, Hours No Touch</i> • 85% PR • < 10 stops/shift • Happy face on the 4 hour survival plan	- Complete CILs in area - Develop team plan to reduce false start ups and keep on business area board - Receive training and lead team to achieve 4 hr survival rate	- 100 % completion - review in department QR - Complete training by Oct				Δ
Q - Quality <i>QA Capability, Consumer Complaints, Defects, Damage</i> • < 5000 FPM • Pass Health System Audit	- identify defects and achieve 100% tracking by OND - work with and prepare team for audit	- all use defect system - 60% defect fix rate by Jan				Δ
C - Cost • 98% MU	- track monthly M&R in equipment book - maintain area @ base - follow CBA for material prep - follow midrange - coach team mates on 0 reference for start ups	- long book complete - audit weekly - 100 % compliance - all members knowledgeable by Nov.				Δ
D - Delivery • < 90 min pitch changeover • < 45 min count changeover	- qualify members on C/O changes - execute 2 pitch changes on shift by September - execute 3 count C/O by Dec.	- training complete by July - 70 % qualified in area by Nov.				X
S - Safety <i>TR, Monthly topic completion, BOS participation</i> • 100% participation rate on mandatory training	- develop the team training schedule for the year - put buddy system in place for those who miss the training - target training to be complete by 3 rd	- training schedule done & posted - buddies assigned - training occurs				O

How clear are your objectives, strategies, culture, and goals?

P&G expect every organization to define and communicate a 'workable' direction to all employees!

This document contains proprietary, confidential and copyrighted materials of The Procter & Gamble Company (P&G). The information therein may not be used or disclosed in whole or in part for any purpose other than as authorized by P&G.

How to deploy the site target to every employee?

A practical example how cascading works

This document contains proprietary, confidential and copyrighted materials of The Procter & Gamble Company. The information therein may not be used or disclosed in whole or in part for any purpose other than as authorized by P&G.

How to enable your teams to achieve superior site results?

The 7 actions we expect from our leaders!

- 1 Convert the corporate vision into executable standards for operations to enable 100% of our employees contributing to the business
- 2 **Design an organization that operates and improves simultaneously** so everybody in the organization get a predictable, productive day
- 3 Be a servant leader to help your team to succeed by observing, asking and helping
- 4 Build each employee's technical-, process- and problem-solving capability and convert that capability into superior business results
- 5 Have a daily meeting to set the priorities for each employee by defining what fw actions to do, next to the routine standard work
- 6 Eliminate losses together with the operating team as our employees can and want to OWN 'their' work
- 7 Use of digital tools to empower the team by using digital tools to drive the IWS culture and support problem solving

Get reliable production units that drive stability

Run-to-Target is the KEY to stability!

This document contains proprietary, confidential and copyrighted materials of The Procter & Gamble Company (P&G). The information therein may not be used or disclosed in whole or in part for any purpose other than as authorized by P&G.

Get reliable production units that drive stability

Line centric organization is the *ENGINE* to drive RTT

RTT deployment

Have sufficient manpower to do run & improve!

Line Centric Organization

+
Run-to-Target
daily management systems
+
High area standards
+
Line data event system
=
High-Performing line

This document contains proprietary, confidential and copyrighted materials of The Procter & Gamble Company (P&G). The information therein may not be used or disclosed in whole or in part for any purpose other than as authorized by P&G.

Get reliable production units that drive stability

Line centric organization is the ENGINE to drive RTT

RTT deployment

Focus the team on UNPLANNED STOPS, you impact ALL measures!

Line Centric Organization
 +
 Run-to-Target
 daily management systems
 +
 High area standards
 +
 Line data event system
 =
 High-Performing line

If you reduce # of unplanned stops,
 ALL other KPI's will be positively impacted

Get reliable production units that drive stability

You need to focus on the few items that truly matter.... And RUN them to TARGET

RTT deployment

Give each team sufficient focus to do improvement work!

Line Centric Organization
+
Run-to-Target
daily management system

High area standards
+
Line data event system
=
High-Performing line

Run-to-Target Work processes	Unplanned stops before RTT	Step 1	Unplanned stops after Step 1	Step 2	Unplanned stops after Step 2	Step 3	Unplanned stops after Step 3
Daily Direction Setting	127	83%		94%		100%	
Centerline		81%		88%		100%	
Cleaning, Inspection, Lubrication		74%		82%		100%	
Defect handling		63%		94%		95%	
Safety		88%		91%		95%	
Quality		to start		90%		95%	
Maintenance execution		to start		85%		93%	
Breakdown elimination		to start	28	88%	13	91%	
Changeover execution		to start		to start		88%	8

This document contains proprietary, confidential and copyrighted materials of The Procter & Gamble Company (P&G). The information therein may not be used or disclosed in whole or in part for any purpose other than as authorized by P&G.

Get reliable production units that drive stability

You need to focus on the few items that truly matter in a doable way

RTT deployment

Give each team sufficient structure to do improvement work!

Line Centric Organization
+
Run-to-Target
daily management system

High area standards
+
Line data event system
=
High-Performing line

Qualität Informations- und Feedbackboard				Datum: 27.01		
	Punkte	Früh	Spät	Nacht	Korrektives/vorbeugende Aktionen	Wer?
Anzahl Personal weniger als geplant? <small>Sicherstellen dass nur trainierte MA die IPC und Line Clearance durchführen. Prüfen ob Verstärkung von anderen Linien möglich ist.</small>	3/0	0				
Gibt es neue oder unqualifizierte Mitarbeiter im Bereich? <small>Ein trainierter MA führt eine Einweisung durch und kontrolliert die Arbeiten regelmäßig. Sicherstellen dass Line Clearance und IPC durch trainierte MA durchgeführt werden. Der Line Leader/SAP ist verantwortlich dass das Onboarding erfolgreich abgeschlossen ist.</small>	2/0	0				
Gibt es besondere Aufträge (EOs, neue Materialien, neues Equipment, Materialänderungen, Reformulierung, etc.)? <small>MA der zuständigen Abteilung sollen vor Ort sein, Team sensibilisieren Sicherstellen, dass eine schriftliche Anweisung vorliegt, klare Aufgabenverteilung durchführen.</small>	2/0	0				
Gibt es in den letzten 24h Alerts oder Abweichungen, die qualitätskritisch sind? <small>Sicherstellen, dass der Alert (Varianz) vorliegt. Die Abweichung allen bewußt machen und Muster bereitstellen.</small>	2/0	0				
Gibt es eine Überarbeitung, Sortierung oder Wiederverpackung? <small>Sicherstellen, dass eine schriftliche Anweisung vorliegt, klare Aufgabenverteilung durchführen.</small>	2/0	0				
Gibt es geplante Eingriffe (Wartung, Projektarbeiten, ...)? <small>Vorher: Material und gutes Produkt abräumen. Danach: Maschine ist sauber, betriebsbereit und funktioniert, wie sie soll. Danach: in der Anlaufphase das Produkt intensiv kontrollieren.</small>	3/0	3			Probelauf (Waage)	O.C.
Gemeinsame Produktüberprüfung <small>Sind alle Kodierungen richtig und lesbar? Gibt es Packmaterialauffälligkeiten?</small>	2/0	0				
Punkte insgesamt:		3			Qualitäts-Risiko für diese Schicht: niedrig, erhöht oder hoch?	

This document contains proprietary, confidential and copyrighted materials of The Procter & Gamble Company (P&G). The information therein may not be used or disclosed in whole or in part for any purpose other than as authorized by P&G.

Get reliable production units that drive stability

You can not expect people to deliver great results in a bad environment!

RTT deployment

Give each team the environment to find defects and work efficiently!

Line Centric Organization
+
Run-to-Target
daily management systems
+
High area standards
+
Line data event system
=
High-Performing line

This document contains proprietary, confidential and copyrighted materials of The Procter & Gamble Company (P&G).
The information therein may not be used or disclosed in whole or in part for any purpose other than as authorized by P&G.

Get reliable production units that drive stability

Eliminate theories and have a data-driven approach

RTT deployment

Give each team sufficient information to do improvement work!

Line Centric Organization
+
Run-to-Target
daily management systems
+
High area standards
+
Line data event system
=
High-Performing line

This document contains proprietary, confidential and copyrighted materials of The Procter & Gamble Company (P&G). The information therein may not be used or disclosed in whole or in part for any purpose other than as authorized by P&G.

Get reliable production units that drive stability

The IWS state delivers a predictable, doable workload for each employee to operate & improve!

RTT deployment

Line Centric Organization
 +
 Run-to-Target
 daily management systems
 +
 High area standards
 +
 Line data event system
 =
High-Performing line

High Performing state

You create an organization where people 'love to work'
 People use their talents when the planned 'line work' is completed

Leadership	Mechanic	Operator
Unplanned work	Unplanned work	Unplanned work
Find & Eliminate losses	Find & Eliminate losses	Find & Eliminate losses
'On the floor'-coaching	Coaching Maintenance	Coaching Operation
Next 5 year's plan	Improve maintenance standards & program	Operate & Maintain as per standard
Work with external partners	Simplify maintenance execution	Be an equipment owner
'Passion'-work	'Passion'-work	'Passion'-work

This document contains proprietary, confidential and copyrighted materials of The Procter & Gamble Company (P&G).
 The information therein may not be used or disclosed in whole or in part for any purpose other than as authorized by P&G.

How to enable your teams to achieve superior site results?

The 7 actions we expect from our leaders!

- 1 Convert the corporate vision into executable standards for operations to enable 100% of our employees contributing to the business
- 2 Design an organization that operates and improves simultaneously so everybody in the organization get a predictable, productive day
- 3 Be a servant leader to help your team to succeed by observing, asking and helping**
- 4 Build each employee's technical-, process- and problem-solving capability and convert that capability into superior business results
- 5 Have a daily meeting to set the priorities for each employee by defining what few actions to do, next to the routine standard work
- 6 Eliminate losses together with the operating team as our employees can and want to OWN 'their' work
- 7 Use of digital tools to empower the team by using digital tools to drive the IWS culture and support problem solving

Be a servant leader to help your team to succeed

Free-up your agenda by deciding what to do and not to do.... And keep the morning free to be 'On the Floor'

Leadership

Unplanned work
Find & Eliminate losses
'On the floor'-coaching
Next 5 year's plan
Work with external partners
'Passion'-work

Early morning
Mid morning
Late morning
Early afternoon
Mid afternoon
Late afternoon

Coaching On the Floor activities

<p>Understand upfront which unit has exceptional good or bad results Join the DDS of the selected unit</p>
<p>Coach - Select a problem and help a team to investigate & solve Celebrate - Select person/team to celebrate Connect - Find standards to reapply across the site/company</p>
<p>1:1 with direct reports or 1:3 with indirect reports</p>
<p>Do standard tour at fixed time and route to 'see' people and 'defects' Do quality- and/or safety incident tour to understand situation & solution</p>
<p>Follow-up on mid-morning activity E-mail</p>
<p>Standard PDCA reviews: business, department , key project or pillar</p>

Be a servant leader to help your team to succeed

Leaders need to develop self-sufficient teams and people – We coach & help!

Coaching On the Floor activities

- Coach - Select a problem and help a team to investigate & solve
- Celebrate - Select person/team to celebrate
- Connect - Find standards to reapply across the site/company

This document contains proprietary, confidential and copyrighted materials of The Procter & Gamble Company (P&G).
The information therein may not be used or disclosed in whole or in part for any purpose other than as authorized by P&G.

How to enable your teams to achieve superior site results?

The 7 actions we expect from our leaders!

- 1 Convert the corporate vision into executable standards for operations to enable 100% of our employees contributing to the business
- 2 Design an organization that operates and improves simultaneously so everybody in the organization get a predictable, productive day
- 3 Be a servant leader to help your team to succeed by observing, asking and helping
- 4 Build each employee's technical-, process-, and problem-solving capability and convert that capability into superior business results**
- 5 Have a daily meeting to set the priorities for each employee by defining what few actions to do, next to the routine standard work
- 6 Eliminate losses together with the operating team as our employees can and want to OWN 'their' work
- 7 Use of digital tools to empower the team by using digital tools to drive the IWS culture and support problem solving

Developing capable equipment owners

We make our operators quickly productive as equipment owners!

Day 1 → Step 2 → Step 3 → Step 4

This document contains proprietary, confidential and copyrighted materials of The Procter & Gamble Company (P&G). The information therein may not be used or disclosed in whole or in part for any purpose other than as authorized by P&G.

IWS helps with a clear path-to-success to build the needed/desired capability

Each step has standards, tools & examples to know WHAT and HOW to do

This document contains proprietary, confidential and copyrighted materials of The Procter & Gamble Company (P&G). The information therein may not be used or disclosed in whole or in part for any purpose other than as authorized by P&G.

Train each equipment owner's technical capability

A structured action plan to bring the equipment owner and equipment in 'AM base condition'

8 Steps to develop equipment owners

8 Improve equipment standards

7 Do equipment result and loss tracking

6 Define CIL, CL and planned-stop standards

5 Understand technical function of the equipment

4 Eliminate sources of contamination

3 Find & Fix defects

2 Perform initial cleaning

1 Create safety map

This document contains proprietary, confidential and copyrighted materials of The Procter & Gamble Company (P&G). The information therein may not be used or disclosed in whole or in part for any purpose other than as authorized by P&G.

Train each leader with coaching capability

A structured action plan to bring the coach in 'AM base condition'

8 Steps to develop equipment owners

- 8 Improve equipment standards
- 7 Do equipment result and loss tracking
- 6 Define CIL, CL and planned-stop standards
- 5 Understand technical function of the equipment
- 4 Eliminate sources of contamination
- 3 Find & Fix defects
- 2 Perform initial cleaning
- 1 Create safety map

20-30 minutes event

- 6 coaching blocks:**
1. Foundations: Safety & Quality
 2. Unplanned stops result
 3. Base condition: defect handling, centerlines, planned stop
 4. Standards: hard-to-reach areas, 5S, visual controls
 5. Personal development: EO book, training plan
 6. Action plan: audit score + 3 actions

How to enable your teams to achieve superior site results?

The 7 actions we expect from our leaders!

- 1 Convert the corporate vision into executable standards for operations to enable 100% of our employees contributing to the business
- 2 Design an organization that operates and improves simultaneously so everybody in the organization get a predictable, productive day
- 3 Be a servant leader to help your team to succeed by observing, asking and helping
- 4 Build each employee's technical-, process- and problem-solving capability and convert that capability into superior business results
- 5 Have a daily meeting to set the priorities for each employee by defining what few actions to do, next to the routine standard work**
- 6 Eliminate losses together with the operating team as our employees can and want to OWN 'their' work
- 7 Use of digital tools to empower the team by using digital tools to drive the IWS culture and support problem solving

Defining each day what's needed to have a 'uneventful day'

Everybody is following a 'standard' workplan

Each team

- Meets DAILY to decide to define the action plan for each team member

So that

- All planned activities are assigned
- All identified risks have a counter measure

By understanding

- Last 24 hrs results
- Last 24 hrs issues
- Next 24 hrs planned activities
- Next 24 hrs potential risks

Safety
Quality
Throughput
Service
Projects
Staffing
Conditions

Each meeting is planned and standardized to be effective and short!

The standard ensures that the meeting is every day the same..... Very efficient & very effective!

Werk Omgeving		Link naar de Mechelen Values	Benodigde spullen voor het werk proces
		<ul style="list-style-type: none"> Task is important for quality Task is important for safety Task is important for internal control Task is important for service 	<ul style="list-style-type: none"> Access to 1-click reporting system Whiteboard marker
	#	Akte	Verwachting
		Incidents	Receive from the department safety leader the information of topics to be discussed in today's DDS
		Critical Near Miss	Run the 1-click report to see all near misses of yesterday. Decide which near misses are relevant to be discussed with the team. Write those near misses to be discussed on the DDS board in block 1.
		BOS Observaties	Check that the BOS observer noted his/her observations on the board. If not observations written down, remove the 'old' observations. Use the 1-click report to see whether there are any other relevant BOS observations and if so, update the DDS board.
		Planned Stop - PM tasks	Team PM planner to go through today's planned PM activities to define which tasks have risk, so needs to be flagged in the DDS.
		Safety defects	Team defect handling owner has printed the open safety defects.
		1 Discuss <u>Critical Near Miss or Incident</u> with each team to ensure each person understands the impact on safety.	1. Review the on the board written incidents/near misses with the team. Discuss if there is any action for the team; if so, write down the actions in block 3. 2. When an incident/near miss is discussed, mark on the board "Y" for the team. Expectation is that each team reviews each incident /near miss <u>within 48hrs</u> . When each team has marked then incident with "Y", the team safety leader can wipe out the issue.
		2 Discuss <u>BOS observations of yesterday</u> with the team to ensure each person understands the impact on safety.	1. Talk through the observations (the positive and negative!). 2. Define if any actions are needed in the coming shifts; if so, write the actions in the 24hr actionlist of block 4.. 3. Define and write down on the board who will do the BOD tour today and where. 4. Check if there are actions for the line team team in block 4. 5. If there are actions for 1 specific shift, update the shift safety block with the actions in block 10.
		3 Discuss <u>status of the RTT safety actions</u>	1. Check if there are any open actions for today. 2. If yes, define who will close the actions. If no people are available, decide which help is needed from the other lines/support?
	4 Discuss <u>status of the 24hr safety actions</u>	1. Check if there are any open actions for today. 2. If yes, define who will close the actions. If no people are available, decide which help is needed from the other lines/support?	
	5 Discuss <u>status of the safety defects</u>	1. Use the print of the open safety defects. 2. Decide for each open safety defect the criticality and the right actions. 3. If the actions is for the line structure: write down the action in block 4. 4. If the actions is for the team structure: write down the action in block 10.	
	6 Discuss if there are any risk with the execution of the <u>planned PM actions</u>	1. Discuss the risky PM activities of today and define the countermeasures. 2. Write countermeasures in the safety block of the shift which does the PM task block 10.	
	7 Discuss if there are any risk with the execution of the <u>planned stop</u>	1. Review the planned stop plan and define risky activities. If any, define the countermeasures. 2. Write all countermeasures in block 7.	

How to enable your teams to achieve superior site results?

The 7 actions we expect from our leaders!

- 1 Convert the corporate vision into executable standards for operations to enable 100% of our employees contributing to the business
- 2 Design an organization that operates and improves simultaneously so everybody in the organization get a predictable, productive day
- 3 Be a servant leader to help your team to succeed by observing, asking and helping
- 4 Build each employee's technical-, process- and problem-solving capability and convert that capability into superior business results
- 5 Have a daily meeting to set the priorities for each employee by defining what few actions to do, next to the routine standard work
- 6 Eliminate losses together with the operating team as our employees can and want to OWN 'their' work**
- 7 Use of digital tools to empower the team by using digital tools to drive the IWS culture and support problem solving

Everybody continuously identifies losses

All employees know for which losses to look.... It's spelled-out in our Compelling Business Need!

Everybody continuously identifies losses

All employees understand their work processes and can identify losses!

Red = Safety | Green = Quality | Yellow = Effort | Orange = inventory

This document contains proprietary, confidential and copyrighted materials of The Procter & Gamble Company (P&G).
The information therein may not be used or disclosed in whole or in part for any purpose other than as authorized by P&G.

Everybody continuously identifies losses

The loss map helps the communication between departments..... It's about doing, it's not rocket science!

This document contains proprietary, confidential and copyrighted materials of The Procter & Gamble Company (P&G). The information therein may not be used or disclosed in whole or in part for any purpose other than as authorized by P&G.

Establish a culture of continuously eliminating losses

Everybody is sometimes teacher, sometimes coach..... Together you build capability by doing work!

This document contains proprietary, confidential and copyrighted materials of The Procter & Gamble Company (P&G). The information therein may not be used or disclosed in whole or in part for any purpose other than as authorized by P&G.

How to enable your teams to achieve superior site results?

The 7 actions we expect from our leaders!

- 1** Convert the corporate vision into executable standards for operations to enable 100% of our employees contributing to the business
- 2** Design an organization that operates and improves simultaneously so everybody in the organization get a predictable, productive day
- 3** Be a servant leader to help your team to succeed by observing, asking and helping
- 4** Build each employee's technical-, process- and problem-solving capability and convert that capability into superior business results
- 5** Have a daily meeting to set the priorities for each employee by defining what few actions to do, next to the routine standard work
- 6** Eliminate losses together with the operating team as our employees can and want to OWN 'their' work
- 7** Use of digital tools to empower the team by using digital tools to drive the IWS culture and support problem solving

eManufacturing importance

Digital tools reduces the effort by processing data Thus more time available for loss elimination!

This document contains proprietary, confidential and copyrighted materials of The Procter & Gamble Company (P&G). The information therein may not be used or disclosed in whole or in part for any purpose other than as authorized by P&G.

eManufacturing Importance

Digital tools help to provide data to replace guesses with facts

The corporate **standard** line camera.....
Works in 1 step as
setup is validated!

This document contains proprietary, confidential and copyrighted materials of The Procter & Gamble Company (P&G).
The information therein may not be used or disclosed in whole or in part for any purpose other than as authorized by P&G.

eManufacturing Importance

Digital tools help to set the RTT culture..... As there is only 1 way to do the work!

This document contains proprietary, confidential and copyrighted materials of The Procter & Gamble Company (P&G). The information therein may not be used or disclosed in whole or in part for any purpose other than as authorized by P&G.

eManufacturing Foundation

We simplify execution and maintenance with standard IT-solutions

All P&G sites have the same IT-infrastructure to maximize economy-of-scale

eManufacturing Foundation

We ensure that ALL employees understand our digital journey: the opportunities and the practical use!

Future Skills	Demonstrated Capability	Model 70:20:10	Band 4+	Band 1-3	Technician
Virtual Collaboration	Capable of effectively connecting and collaborating virtually across diverse teams & networks (internal and external to P&G).	Self (10)	Virtual Tools Training Office 365 - Virtual Training Courses	Virtual Tools Training Office 365 - Virtual Training Courses	By Site E-system/SAP/RTCS Virtual Tools Training, ARVR Office 365 - Virtual Training LinkedIn Learning Courses (TBD) Taicang Capability - Digital Learning Center
		Others (20)		O-365 Champions Yammer Group	O-365 Champions Yammer Group
		Do (70)		-Communicate in digital environments, share resources via online tools Work in a team online and collaborate through digital tools Produce digital content for collaboration	-Communicate in digital environment, share resources via iCapability system -Collaborate with team via digital control tower Sikuite
Data Analytics/ Visualization	Capable of identifying & analyzing relevant data via various sources & tools. Able to simplify & share data visually with key stakeholders. Able to drive key business	Self (10)	LinkedIn Learning Courses - Storytelling with Data Visualization	Introduction to Analytical Thinking Data Visualization Capability Digital Learning Center	Introduction to Analytical Thinking Data Visualization Capability Digital Learning Center
		Others (20)	Tableau - Yammer	Tableau - Yammer	Tableau - Yammer
		Do (70)	-Apply tools in manual tasks -Make decisions based on visual tools	-Apply tools in manual tasks -Make decisions based on visual tools	
Digital Literacy & Emerging Technology	Capable of adapting/leveraging digital capability and emerging technology to more effectively deliver on business need, and identify new methods/areas of penetration to deliver on business objectives.	Self (10)	Learn Digital Tools Digital Capability Catalog Manufacturing Capability Catalog PS Security & Skills Security Matrix	Digital Capability Catalog Manufacturing Capability Catalog PS Security & Skills Security Matrix	Technical Skill Matrix Learn Digital Tools Digital Capability Catalog Manufacturing Capability Catalog PS Security & Skills Security Matrix
		Others (20)	Digital Ambassador Network Hackathon Toolkit Tech Talks	Digital Ambassador Network Hackathon Toolkit Tech Talks	Digital Ambassador Network Hackathon Toolkit Tech Talks
		Doing (70)	-Understanding digital systems, tools and applications within roles -Access/search online information to find relevant information & solutions, navigate between sources, create strategies -Analyze data/digital info, identify problems -Make decisions based from digital devices -Solve programs with IT & digital tools	-Trust in digital systems in augmenting previously manual tasks -Access & search online information to find relevant information and solutions, navigate between sources, create strategies -Analyze data/digital information and identify problems -Make decisions based on input from digital devices -Solve programs with IT & digital tools	-Access/search online information to find relevant information and solutions, navigate between sources, create strategies -Human-robot interactions -Management and maintenance of robots -Workplace safety with robot handling

Envision

Enable

Execution

This document contains proprietary, confidential and copyrighted materials of The Procter & Gamble Company (P&G). The information therein may not be used or disclosed in whole or in part for any purpose other than as authorized by P&G.

eManufacturing Foundation

The robust platform and stability enables time, capability, and justification for advanced digital solutions

This document contains proprietary, confidential and copyrighted materials of The Procter & Gamble Company (P&G). The information therein may not be used or disclosed in whole or in part for any purpose other than as authorized by P&G.

Citizen developers

Our P&G app-store contains the citizen developers' apps to be used by anyone in the company

This document contains proprietary, confidential and copyrighted materials of The Procter & Gamble Company (P&G). The information therein may not be used or disclosed in whole or in part for any purpose other than as authorized by P&G.

How to enable your teams to achieve superior site results?

The 7 actions we expect from our leaders!

- 1** Convert the corporate vision into executable standards for operations to enable 100% of our employees contributing to the business
- 2** Design an organization that operates and improves simultaneously so everybody in the organization get a predictable, productive day
- 3** Be a servant leader to help your team to succeed by observing, asking and helping
- 4** Build each employee's technical-, process-, and problem-solving capability and convert that capability into superior business results
- 5** Have a daily meeting to set the priorities for each employee by defining what few actions to do, next to the routine standard work
- 6** Eliminate losses together with the operating team as our employees can and want to OWN 'their' work
- 7** Use of digital tools to empower the team by using digital tools to drive the IWS culture and support problem solving

How to enable your leaders and employees to achieve superior results?

It's hard work, but if done with the right mindset, success is inevitable!

But....

**How does IWS help YOU
enable your teams to achieve
superior operational
excellence results?**

A unique partnership in the consultancy business

Get direct access to P&G expertise as IWS client!

Supply Chain transformation

- Option 1: IP library, with the CBA's, tools & trainings we use in P&G
- Option 2: Executive 1-1
- Option 3: Virtual site tour
- Option 4: Physical site tour
- Option 5: P&G subject matter expert support

Time for P&G questions

Join me at
LinkedIn #PGIWS

