

GET ENGAGED AME **BOSTON** 2017 INTERNATIONAL CONFERENCE OCTOBER 9-13

THE EARLIER YOU REGISTER
THE MORE YOU'LL SAVE!

To view available discounts and to register visit:

AME.ORG/BOSTON

#AMEBOSTON

 AME Association
for Manufacturing
Excellence.
Share • Learn • Grow.

**GET
ENGAGED
AME BOSTON 2017
INTERNATIONAL CONFERENCE
OCTOBER 9-13**

#AMEBOSTON

LET'S MAKE BOSTON THE BEST LEAN CONFERENCE EVER
WE WANT TO HEAR FROM **YOU!** TAKE OUR 60-SECOND TOPIC SURVEY

GET ENGAGED IN → **BOSTON**

Increasing
engagement
is a competitive
advantage
and a proven
strategy that
**better ensures
long-term
viability for
business
success.**

Welcome to Boston

At the **AME 2017
conference in Boston**,
we will explore the most
successful best practices
used by practitioners for
increasing engagement
at all levels of the
organization.

With the theme **Get Engaged**,
AME **BOSTON** 2017 will help
you find ways to:

- increase engagement
among your team
- develop a thriving culture
- empower your team
members to contribute
in ways you never
thought possible

More engagement, less PowerPoint

AME Boston 2017 will feature:

- more interactive sessions
- smaller groups
- more opportunities
for networking and sharing

Attendee-driven conference

In addition to tours,
sessions and workshops,
AME Boston 2017 will offer:

- roundtable forums on
different topics
- in-depth panel discussions
- innovative, attendee-driven
content to maximize your
learning experience

Looking forward to
seeing you in Boston
next October.

Cheryl Jekiel
AME **BOSTON** 2017
Conference Chair

**A GREAT LEAN
CONFERENCE
ENGAGES PEOPLE
TO ACCELERATE
THEIR LEAN
JOURNEYS.**

**Don't wait
until you arrive
in Boston, get
involved now!**

We would like your
help identifying key
themes around which
the sessions will be
designed. Take our 60-
second topic survey at
ame.org/bostontopics

**Learn
new ways to
increase your
engagement**

**Discover how
to empower
your team**

**The ultimate
goal is to
create a
culture of
continuous
improvement**

**Interact
with peers**

**Learn how
to develop
a thriving
culture**

**Participate in
networking
and sharing**

**Dive deeper
into the topics
that the most
excite you**

WHY SHOULD YOU → GET ENGAGED?

DRAMATICALLY INCREASE YOUR SHAREHOLDER VALUE
GET MUCH HIGHER ROI THAN THE S&P 500

A typical enterprise before implementing an engagement strategy*

*Source: Gallup Employee Engagement Survey 2014

31.5%
of employees are engaged in and committed to their organizations.

51%
of employees may be productive, but they are not committed to their companies.

17.5%
of employees are physically present, but psychologically absent and unhappy.

NOTE:
Companies with highly engaged workforces outperform their peers by **147%** in earnings per share

Viewing employee engagement as a value stream leads to increased shareholder value*

*Source: Employee Engagement Tools for Analysis, Practice and Competitive Advantage

High-performance working environment

Employee engagement feelings

Employee engagement behaviors

Tangible outcomes
like enhanced performance and productivity

Intangible assets
like customer satisfaction, loyalty and innovation

Shareholder value

Top 25% of engaged companies have **2X** the shareholder value

Cumulative performance of an investor's return over
5 10 15 years*

*Source: Firms of Endearment

***Firms of Endearment (FoE)** Organizations that actively engage their people

A GREAT LEAN CONFERENCE ENGAGES PEOPLE TO ACCELERATE THEIR LEAN JOURNEYS.

Engaged people see a purpose for investing their personal energy

Engaged people feel a sense of urgency to get important things done

Connect with team members' hearts & minds, not just their hands

Engaged people feel a deep level of involvement in what is happening now

Engaged people have a contagious enthusiasm that helps others be enthusiastic

Engaged people feel more understood and empowered to act for the good of the team

Engaged people contribute more of themselves to meet and exceed targets

**GET
ENGAGED**
AME **BOSTON** 2017
INTERNATIONAL CONFERENCE
OCTOBER 9-13

#AMEBOSTON

HOW DO YOU GET PEOPLE → **ENGAGED?**

TAKE A TOUR: LEARN FROM THE BEST
HERE IS A SAMPLE OF THE 40+ BOSTON TOUR HOSTS

**GREAT
ORGANIZATIONS
EXCEL BY
ENGAGING
THEIR PEOPLE.**

Go see engagement firsthand
at companies that have been carefully
selected by our AME Boston conference
tour team of continuous improvement experts.

New Balance
Challenging the
conventions of the
industry for more
than 100 years

Phase2 Medical
Lean
manufacturing of
complex, single-use
medical devices

**Thermo
Fisher Scientific**
The world leader in
serving science

Optos
Striving for E3 –
excellence every
day in everything

**Lean Enterprise
Institute (LEI)**
Do the lean leaders
walk the talk?

**Magellan
Aerospace**
Lean in aerospace:
The key to success
is people

OFS Fitel
Bringing
innovation
to light:
A heritage
dating back to
Alexander
Graham Bell

**Watts Water
Technologies**
Improving the
comfort, safety and
quality of life for
people around
the world

General Cable
An industry leader
and innovator for
over 170 years

**Hussey
Seating**
Sixth-
generation
family-owned
business

Bausch + Lomb
Helping you see
better to live better.
See lean in action
applied to an FDA
regulated plant

Karl Storz
The future has
tradition – and
tradition has
a future

**Mercury
Wire**
Building a
people-centric
culture... it's all
about speed
and delivery

Jotul
Wood stoves and
fireplaces
crafted in Norway,
built in Maine

Pratt & Whitney
World leader
in the design,
manufacturing
and service of
aircraft engines

GET
ENGAGED
 AME **BOSTON** 2017
 INTERNATIONAL CONFERENCE
 OCTOBER 9-13

#AMEBOSTON

HOW DO YOU GET MORE → **ENGAGED?**

EXPLORE SESSIONS & TOPICS: GAIN PROVEN LEAN KNOWLEDGE
 HERE ARE A FEW OF THE COMPANIES SHARING IN BOSTON

**Learn from
 listening,
 networking
 and interacting**
 with your peers
 and lean experts
 as they share their
 best practices in:

- workshops
- presentations
- round tables
- interactive sessions
- small group panel discussions

**SO MANY
 ORGANIZATIONS
 AT THE AME
 CONFERENCE
 HAVE A GREAT
 STORY TO TELL**
 BEST PRACTICES
 FROM WHICH
 OTHERS CAN
 LEARN.

**WE WANT TO
 KNOW WHAT'S
 YOURS?**

Share, learn and grow.
 Get engaged, submit
 your lean success story.
 at **AME.ORG/BOSTON**

**Sustain
 Lean Gains**
 Lean is **30%**
 systems and
70% people

**RBH
 Consulting**
 Lean safety
 is a culture
 change enabler

**Crown
 Equipment**
 An industry leader
 in innovation

**Goodyear
 Tire & Rubber**
 Recognized as
 one of the world's
 most admired
 companies

FedEx
 Committed to
 meaningful
 employment
 throughout
 the world

**McFalls
 Technical
 Solutions**
 Better data...
 better decisions

**Basadur
 Applied
 Creativity**
 Revolutionizing
 how people think

**GET
ENGAGED**
AME**BOSTON** 2017
INTERNATIONAL CONFERENCE
OCTOBER 9-13

#AMEBOSTON

UNLOCK THE POWER OF → YOUR PEOPLE

THE HIGHER THE LEVEL OF ENGAGEMENT
THE HIGHER THE PERFORMANCE OF THE BUSINESS

There is no debating the financial impact of unlocking the power of engaged people.

Here are a few facts associated with higher levels of engagement:

- increased productivity
- increased profitability
- higher quality work
- improved efficiency
- lower turnover
- reduced absenteeism
- more ideas shared

**GREAT ORGANIZATIONS
SHARE LEARN
& GROW**

AND CREATE
A CULTURE OF
PEOPLE WHO ARE
EMPOWERED
DECISION MAKERS.

Emotional intelligence

Learn how to identify it and build upon it

Goal setting, feedback and alignment

Learn from proven examples from the best in the world

Engaged people learn ways to show value, respect and care for team members

Reflective listening

Learn how to become an active listener

Developing people
Learn best practices for coaching

Celebration and recognition

Learn what other practitioners are doing that works

Building relationships

Learn effective strategies for building trust and humility

**GET
ENGAGED**
AME **BOSTON** 2017
INTERNATIONAL CONFERENCE
OCTOBER 9-13

#AMEBOSTON

THAT'S A GREAT → **IDEA!**

SEE A BEST-IN-CLASS, PEOPLE-CENTRIC CULTURE IN ACTION
GEMLINE – ON TREND, ON TIME AND ON BUDGET

Gemline's challenge:

Generating ideas to sustain positive growth.

The solution:

Engage people in huddling around **idea generation boards**. Each of the divisions of activity (16) in the plant created their very own unique idea generation board. Everyone got actively engaged in sharing new ideas. The results have been thousands of amazing new great ideas.

Go see a great idea!
Tour Gemline in Boston.

**GREAT
ORGANIZATIONS
HAVE GREAT**

**PEOPLE,
LEADERSHIP &
PROCESSES.**

COME SEE HOW
GETTING ENGAGED
MAKES A BOTTOM-
LINE DIFFERENCE.

Bring new ideas to work

They're passionate
about what they do

Are optimistic and positive. They smile!

They're committed
to the organization

**Gemline
people
are engaged
idea
generators**
come see
them in action

Take initiative

They actively seek
to improve them-
selves, others and
business

Encourage and support team members

They act as if they
have ownership in
the business

Constantly exceed goals and expectations

They're curious and
interested, asking
questions

Overcome obstacles

They stay focused
on tasks and are
persistent in finding
solutions

GET
ENGAGED
AME**BOSTON** 2017
INTERNATIONAL CONFERENCE
OCTOBER 9-13

#AMEBOSTON

ARE YOU READY FOR → **TOMORROW?**

THERE WILL BE NINE KEYNOTES IN BOSTON
HERE'S A SNEAK PEAK OF TWO THAT WILL INSPIRE YOU

David Marquet

imagines a workplace where everyone engages and contributes their full intellectual capacity, a place where people are healthier and happier because they have more control over their work — a place where everyone is a leader. David's keynote presentation will focus on intent-based leadership. If implemented properly, intent-based leadership can change your personal and professional life.

Daniel Gilbert

Most of us think we know what would make us happy and that our only problem is getting it. But research in psychology, economics and neuroscience shows that people are not very good at predicting what will make them happy, how happy it will make them and how long that happiness will last. Is the problem that we can't really imagine what our futures will hold? Professor Gilbert will explain why, when it comes to finding happiness, we can't always trust our imaginations — or our mothers.

