

Lean Daily Management (LDM)

Ralph Seely Lean Consultant (206) 701-3382 http://www.pointb.com

Overview

- Lean Daily Management (LDM) is the system that allows you to deliver customer value through proper support and leadership to those who are closest to the process (customers and process owners).
- Some of the Lean Daily management elements which are commonly used are Leader Standard Work (LSW), visual control boards, and daily accountability.
- The elements are not effective unless used with the right mindsetstarting with effective lean management.

"Reality" of missed opportunity to sustain

Traditional vs. Lean Work Environment

Traditional

- Complex
- Management by status reporting
- Push system
- Just-in-case inventory
- Batch production
- Long lead time
- Quality inspected in
- Functionally managed

Lean

- Simple and visual
- Management by sight
- Pull system
- Inventory as needed
- Single item or small lot size
- Minimal lead time
- Quality built in
- Value stream managed

In a Lean system, abnormalities are easily seen

Traditional vs. Lean Leadership

Traditional

- Staff meets goals set by leader
- Leader plans
- Information controller
- Sole problem solver
- Technical expert

Lean

- Ensures team goals support vision
- Direction setter (visionary)
- Information conduit (sharing)
- Facilitates 'root cause' analysis
- Technical resource

Creating a culture of Problem Solvers

Lean Daily Management goals

The core of Lean Daily Management

Visual Management

- Allows for quick action

Continuous Cost Reduction Through The Elimination of Waste Eliminate waste as it is revealed through inconsistent or unexpected results.

noint**b**.

Lean Daily Management (Element overview)

- Sustains Proper Behaviors
- Effects All Levels of Management

Leader Standard Work (LSW)

- Provides a structure and routine for Leaders
- Sets Standards for the Expected Behaviors of Leaders
- Drives Accountability by Measuring "Actual versus Plan"

Who Should Have Leader Standard Work?

Role	% of work time that should be standard	Responsibilities				
Executives	15%	Verify production process is improving				
Value Stream Manager	25%	Monitor and support Managers				
Managers	50%	Monitor and support Supervisors				
Supervisors	50%	Monitor and support team leaders				
Team Leaders	80%	Ensure operator standard work is followed				
Operators (associates)	95%	Used in performing task consistently				
	Standard w	ork is more				

defined and specific in roles closest to the process

Leader Standard Work

Leader Standard Work – Manager

- Prepare for team Meeting
- Verify Self Checks and Successive Checks
- Audit safety compliance items
- Ensure all issues have been documented
- Determine overtime requirements
- Review production requirements
- Audit cross-training plans

Each Layer of Management has a list of tasks/ responsibilities that need to be completed in a particular time frame

Contraction of the second second	Intel	MG	R. STA	NDAR	D WOR				1	ALTER	10				-			1.00	Station of	1
EEK OF: 5/16 - 5/20		MOI	NDA	Y		TUE	SDA			EDN	Lake	AY		THU	RSC	DAY		1.100	IDA	Y
SECTION MANAGER DAILY TASKS	8 3	and a	15T	1 2	2		197 Jann	210	180		ar uum	210			157					
COMM, WITH MGR. ON PREV. SHIFT	1 mt	K	1	L	1	K				K				K				1	1	
STAFF LINES	1	A	1	E	1	A				Ä				A			L	A	A	
CHECK EMAIL / START UP TOPICS	~	1	1	P	~	1				1				6				1	1	
MGR. COMM. MEETING	~	Z	1	N	~	2				Z				2				2	A	
START UP / ANNOUNCEMENTS	~	E	1	5	~	5				E				E				E	T	
AUDIT SAFETY & QUALITY	13	N	V	1	800														ĩ	
RECOGNITION	13.	I	1	٩	~														0	
PERFORMANCE DIALOGUE (X2)	1	1	\checkmark	1	~														N	
AUDIT FLOW AREAS	~	1	1	9	\checkmark	1				1		1		1				9		
UPDATE MIRC SCHEDULE	1	1	\checkmark	t	~	1				1		1		1)	1	-
UPDATE TIME & COMM. RECORDS	~	1		9	~	1				1				1				1		-
UPDATE STAFFING BOARD	~	1	1	9	1	1				1		+	+	1		+	+	1		-
COMM. W/ MGR. ON NEXT SHIFT	1	1	1		V	Ľ				1	1	+	+			+	+	1	+	-
AREA AUDIT MGR. DAILY WORK	\checkmark	\checkmark	\checkmark	\checkmark							+	+	+	-	+	+	+	4	4	-
DAILY PRODUCTION REPORT		AU		SCH	EDU	LINC	3		-		Р	ROF		TIO	U MAR	ETIN	10			-
			T	•	w	•	T	• I	F		M		T		W					

Leader Standard Work (Team Leader Example)

Team Leader Standard Work												
Name:	Area: Date:											
Start of Shift	Initial	nitial										ſ
Verify all TM's have proper PPE in place (Safety glasses/shoes, ear plugs)		Turn this form into your supervisor at the end of the day						r				
Read TOS bit / Lead Stretches (Energy stretch routine)			_									
Distribute TM's daily consumables		Issue repor		was the	std. w	ork no	ot follo	wed):	Each	require	esan A3	
Unplanned absences noted and Supervisor notified		repor	L.									
Status board filled out with Serial Numbers												
Verify SWIP is complete and in the designated location												
Each Takt Time (Check off when complete)	unit 1	unit 2	unit 3	unit 4	unit 5	unit 6	unit 7	unit 8	unit 9	unit 10	unit 11	unit 12
Verify self and successive check sheets are complete and signed off												
Verify Status Board completed and up-to-date												
Respond to Andon calls within 30 seconds												
Escalate to Supervisor: safety items, missing/late/non-conforming parts												
All non-conforming parts (once tagged) delivered to QRB area												
Verify certification sheets are signed off (Assy. only)												
During Production												
Verify TM's are following Standard Work Sequence (2 times per day)												
Serial Number:				Model:				TM:			Yes/No	:
Serial Number:				Model:				TM:			Yes/No	:
Serial Number:				Model:				TM:			Yes/No	:
At the End of Shift	Initial	CO	MME	NTS / I	NOT	ES:						
Ensure all extra parts are removed from the area												
Verify 5S work was completed and signed-off by each TM												
Verify SWIP is in place												
Plan for next day (coverage for TM's planned time off)												
Gemba walk with supervisor												

Visual Controls

- The purpose for visual controls in Lean Daily Management is to focus on the process and make it easy to compare expected vs. actual performance.
- Visual Controls highlight when the process is not performing as expected and where improvement might be needed enabling us to take immediate corrective actions.
- Visual Controls are an important enabler for disciplined focus on adherence to lean processes.
- Visual controls vary widely (charts, checks, dashboards, scorecards, display boards)

Visibility Wall

- A visibility wall is an essential element of Lean Daily Management. It provides a permanent location to easily view the work of the organization
- Posting categories include quality, cost, delivery, safety and morale.
- Each wall has a statement of purpose, a communications section for unit activities and improvement ideas or projects.

Production display boards

- An "at-a-glance" visual display of the status of the production/office area
- Provides a way to quickly and easily see the status of processes
- Helps bring focus to the process to drive improvements

Andon (Signal to identify abnormalities)

- A signal to notify management and support personnel of a safety, quality, or process problem
- The signal helps the team determine the root cause of the abnormality, defect, or delay in order to prevent a re-occurrence

Escalation Procedure

- Structured series of steps to be followed whenever a team member (at any level) encounters an abnormal condition
- Escalation is used to raise the level of awareness and sense of urgency in the identification and rapid resolution of problems or issues in production

Daily accountability-Huddles

- Daily huddles are a key part of daily management.
- Daily huddles are team or cross-functional group meetings focusing on process status, identification of challenges
- Benefit: Enable the team to raise and address issues as they occur, preventing larger problems from developing.
- Huddles typically occur at the visibility wall at the same time each day.

pint**b**.

Daily accountability -Tiered Meetings

Three Separate but Interconnected Meetings:

- Tier 1 Team Leader with Team Members
- Tier 2 Supervisor with Team Leaders
- Tier 3 Manager with Supervisor(s) and support staff (possibly Director)

Tiered meetings: Standards

Tier Meeting Content

Tier 1 – Team Leaders & Team Members	Tier 2 – Supervisors & Team Leaders	Tier 3 – Manager, Supervisor & Support
Safety	Safety	Safety
PPE	Issues from previous period	Safe Day previous period?
Injuries from previous period		
	Attendance	Delivery
Attendance	Plan for next period	Plan vs. Actual from previous period
Backfill / X-training		Conversions / RA from previous period
	Delivery	Downtime from previous period
Delivery	Schedule for next period	
Schedule	Line Stop from previous period	Quality
Line Stop from previous period	Plan vs. Actual from previous period	Direct Run from previous period
		First Pass Yield from previous period
Concerns This Period	Quality	Units in Hospital
Materials / SWIP	Issues from previous period	
Equipment / Tools		Abnormalities
Process / Methods	Projects	All un-planned events that effected
	Done by Team / Move to Accnt. Board	the Daily PLAN

Problem Tracking

 Methodology to track issues that cause variation from a safety, quality, cost or delivery standard

	C Entrata and	Contraction of the last of the
unit #	Time in	issue
10-AU6.09		
782	5530	
-39049 [11 ANG:09]	1:15.	- Chip in CW on US, prossidy on US Ranchot for Battay Bax later
39050		Low engine oil
a standard and		missing engine full gauge pkg.
10000		Adjust fuel tank inward
Carto and a local		R/w extension tube
	-	missing sentry seal on LIF torque hus
MANG OG		
39051	530 -	- An lite on Frimary LS doubles, To weld Fewerk
Line and	-	- Paint too thicle on Drive conservations
39052	645 -	Secondary rest pad Loose
	*	Secondary Lift cylinder hoses fuisted

	MASSEMBLY FABRICATION PAINT ASSEMBLY SER				
	ISSUE	2/11	TRAINED	CHEC	
	2 CLAMPS bose in ance (Too many Tim's) in array		У	N	Т
	Bott on star for loose (Supplier)	N	N	N	Г
MAIN T FOREFSUB	Red + cable loose in rear axle sdenoid.	1~	2	N	Γ
Smillesus					Γ
MAIN 3 MAIN 4					
	ne (ME)	NI/.	NI	NI	N

Total: 12	Open: 1 Resolved:	9 Dropped:	2	
Status:	All : From:	All	:	
Issue ID	Description			
Diff 7854	Should this subclass	FileAttachm	entCommentBlockMod	el instea
Diff 7887	This looks like it'll in	terfere with	the diff viewer.	
Diff 7888	Can you include a co	omment bloc	k describing this?	
Diff 7889	The function you pro	wide is the s	ame signature as _ad	dCOmm

Leadership discipline-Audits

	Area: RT85 LINKS WED		5S	Area	Owner	Chec	dist		Week of: APRI 20 TH , 2009
	Owner: KICH SMITH	TM / Owner	- Indial appropri	ale souare to	itolicate comple	etian			Week of: 11(111 20 , 2001
		м	T	W	Th	F	Sat	Sun	
So		02	10						Comments
1	Remove all items blocking safety equipment and access	K	S						
2	Assess work area and orange tag unnecessary items	RS	S						We are out of orange tags
3	Remove all orange tag items to orange tag area	RS	RS						0
4			1						
5									
Sin	plify								
6	Identify and label proper locations for all safety equipment	25	28						
7	All necessary items are returned to proper locations	RS	15						GOOD JOB KEEPING THE AREA ORGANIZED
8	All locations for necessary items are labeled	RS	RS						
9			1.32						
10									
Sys	tematic Cleaning								
11	Complete all daily equipment checks prior to usage	25	XS			<u> </u>			
12	All safety items are clean and in good condition	ß	K						
13	Floor/Aisles/Exits are swept clean and free from hazards	RS	25						
14	Empty waste cans (trash, dirty rags, diapers)	RS	125						
15	All necessary items are clean and in good condition	RS	RS						
16									
17									
18	Mop the floor					1			
19	Replace labels and floor tape/paint (as required)	KS							REPLACE FLOOR TAPE FER THE STANDARD
20	Perform equipment preventative maintenance		RS						
21									
22									
[Team Leader Sign Off	CT.	CT.						

Supervisor and Manager 5S Review Sheet

Area:	165 W	eld (i	nassi	s- Pla	etform	unk	5)
Supervisor:	n poe			Month:	Apri	L	
Daily 5S Check	Mon	Tue	Wed	Thu	Fri	We 5S V	ekly Valk
Date:	4/4	4/5	4/6	4/7	413		
Supervisor Initials:	JD	JD	đD	AC		UD	AP
Date:	4/11	4/12	4/13	4/14	4/15		
Supervisor Initials:	JD	ØD	D	dD.			AP
Date:	4/18	4/19	1/20	4/21	4/22		
Supervisor Initials:	JD	ЛР	JD	20		OD	AR
Date:	4125	4/26	4/27	4/28	a/29		
Supervisor Initials:	db	db	00	00		JD	AP
Date:							
Supervisor Initials:						Sup	TL
			1				
	Man	visor & ager 5S Audit		Manager	er & Ops / Director 5S Walk		

Managar	
121	

OD

Q3Lean/55 Program/5sStandard(starting 6-15-09)/TBS-SF-55 Supervisor & Manager Review Sheet - Rev8.xis,Final Version - Jan 2011

PS.

80

Al28

Leadership discipline-Daily Accountability board

- Accountability reinforces the need to adhere to commitments
- Ensures Timely Counter Measure Implementation

Benefits

- Helps provide data on where you are (actual) compared to where you want to go (planned)
- Assists with meeting customer demand
- Improves process quality
- Reduces process variation
- Ensures effective problem solving
- Helps standardize the way organizations manage their facilities
- Ensures sustainability for improvement efforts

Lean Daily Management - Summary

- Supports all principles of the Lean Operating/Business System
- Ensures countermeasures are put into place for identified nonconformances
- Process not people focused
- Allows for a reliable method for problem solving
- Problems are more visual to allow quick action
- Relies on Leader Standard Work to sustain correct behaviors
- Gives transparency to management decisions

Questions?

