

Suggestion Systems: The DNA of Continuous Improvement

Michelle Weber

Plant Manager, Health and Beauty Solutions

Paul Smiles

Plant Manager, Performance Minerals

MINERALS TECHNOLOGIES INC.

Share • Learn • Grow

Minerals Businesses

Service Businesses

Specialty Minerals

- Paper PCC
- Performance Minerals

Refractories

- Refractories
- Metallurgical Wire

Performance Materials

- Household and Personal Care
- Metalcasting
- Basic Minerals

Energy Services

- Off-Shore Services
 - Filtration
 - Well Testing

Construction Technologies

- Environmental Products
- Building Materials
- Drilling Products

Today's Agenda

1	Our Goal and Importance of the Program
2	Design Parameters and Pilot Study
3	Key Principles to Drive Success
4	Local Suggestion Process and Examples
5	Global Suggestion Process and Examples
6	Program Challenges
7	Overcoming the Challenges
8	RESULTS- Return on Investment!

"One has to assume first, that the individual human being at work knows better than anyone else what makes him or her more productive . . . even in routine work the only true expert is the person who does the job."

Suggestion System and Daily Kaizen

Levels of lean transformation — kaizen perspective

Spingo Model Interpretation of a process without explicit linkage to strategic direction	System driven Management and engineering planned kaizen is linked to company strategies and value stream imperatives. Kaizen employs the systemic elimination of waste, unevenness and overburden	Principle driven "Spontaneous continuous improvement via project, event, or 'just-do-it' approach: sponsored by management, work team, or worker. Kaizen activity is part of everyday work." (Shingo Prize model 2009)
+ Some kaizen events sub- optimize value stream performance. Ocassional backsliding	Kaizen event Events are high leverage and integrated. Lean management systems prevent backsliding.	Daily kaizens Predominate improvement activity,' is daily kaizen (kaizen circle activities, 5S improvements, mini-events, employee suggestions, etc.)

OUR GOAL

Enhance and improve total productivity of operations

Establish a framework for our company to tap into its full resources by involving people at all levels of the organization directly

Establish a framework for our company to tap into its full resources by involving people at all levels of the organization directly Creates a sense of ownership, awareness, and culture to drive a strong continuous improvement program Ultimately to become more competitive in the global market

Suggestion System Pilot

Specialty Minerals – Adams, Massachusetts

Key Learnings

Where do ideas come from?

- Daily Management Meetings
- KATA
- Project Charters
- Cause Maps
- Shift Turnovers
- Buddy Visits
- Gemba Walks
- Phone Calls
- Kaizen Events
- PDCA
- Hallway Conversations
- Near Misses

- FMEA
- Incident Investigations
- Customer Audits
- Risk Assessments
- Fresh Eyes
- Casual Troubleshooting
- Internal Audits
- Complaints
- Customer Audits
- Benchmarking
- Reactive Maintenance
- Toolbox Talks

What is the purpose of suggestion?

- Simplify the Process
- Minimize Inventory
- Prevent Breakdowns
- Improve Automation
- Fosters Learning
- Better Utilization of Equipment
- Enhances Customer Satisfaction
- Ensure Tidiness

- Lessen Movement
- Reduce Wait
- Add Innovation
- Prevent Pollution
- Reduce Risks & Prevent Hazards
- Improves
 Information
 Exchange
- Improve a Procedure

4 DEDICATED RESOURCES

- Allocate time
- Diverse cross-functional teams to execute the program
- Idea coaches
- Group communication and collaboration
- Quick responsiveness
- Make time for execution
- Minimize screening out ideas "just do it"

A Few Tips to Avoid Failure

VE	

No idea is a bad idea;

don't just reject idea; understand the issue and help find a solution; provide feedback; keep communication open

"Can the Committee" -

decision-making at the lowest possible level in the organization leads to better decisions and faster implementation Get back to employees quickly, evaluate and respond; Lack of responsiveness is the #1 reason why suggestion systems fail

Publicly spotlight good ideas & implementation successes

- Make sure employees understand the importance of ideas
- Say "thank you"

Local and GSS Suggestion Systems

Local Suggestion System
Face-to-Face
Whiteboard
Bulletin Board
Idea Form (Paper)
PlantWeb
\checkmark

Suggestions that pertain to work processes within facility, department or possibly business or resource unit **Global Suggestion System**

Online at MyMTI

Corporate/international

Suggestions that pertain to **MTI overall,** or other ideas that can not be acted upon at the facility or department levels, or if the employee is not certain where to advance the idea

Suggestion System Process

It's about creating the tools for people to take action

Local Systems - Lifford, UK

Local System - Lovell, Wyoming

Compressor room: Install curtains from field lab to wall

Roads are rough behind ACC & Cetco / buy a blade

Build blocks to prevent scissor lift from falling.

Compressor room: fix hole in the east wall.

Compressor room: replace door on southside

Lower the heater by the re-roll table.

Move bag house to end of last airslide.

Mill: upgrade fan when replaced.

Move broom closer to label area.

nstall a heater for the Voltex table

Cameras need moved in the mill room & f.b. inlet aug

Compressor room: door on east side needs replaced.

Suggestion

Local System - Troy, Indiana

Local System - HBS, Lafayette

Local Systems - LV, California

78% Implementation Rate

MTI Global Suggestion System

EEs submit ideas via electronic form linked on MyMTI website

SPAs are assigned & notification emails are sent out

Ideas are reviewed by SPA & implementation is scheduled

Ideas are tracked electronically on MyMTI website and status notifications are emailed

GSS submission & implementation #s are reported out monthly Number of suggestions collected : 5970

83% Implementation Rate

	MINERALS				» (iontact Adminis	trator			
TECHNOLOGIES					>> Lögin (Admin Use Only)					e Only)
								Global Su	ggestion S	ystem
		////								
Submit a New Suggestion]							Abbreviation: Hover over for dea		emin Mii Need
				- Open - Tabled - Closed + - Implemented						
8PA Quick Edit Instructions						Percentage o	f Records	Suggestions of 10%	Status Al 8	tatus 🔽 Report s
Show Graphs 🔹	Idea Number *	Status	+ Submitted +	Name	* 8PA	+ Туре ♦ А	ssignee	*	Location	 Keywords
lew By Business Unit Only	2955	*	06/29/2017	Mike Edmonds		Finance			U8A-Easton	TELEPHONE SAVINGS
Al in Mi	2555	*	06/29/2017	Mike Edmonds		Finance			USA-Easton	SAFETY
MTI PR	9963	-	06/29/2017	Mike Edmonds		Finance			USA-Easton	58
PCC PC	9454	2	06/23/2017	Mike Edmonds		Finance			USA-Easton	SAFETY
PMIN >>	9460	-	06/23/2017	Mike Edmonds		Finance			USA-Easton	RELIABILITY
PMAT >>		-	06/23/2017	Mike Edmonds		Finance			USA-Easton	AD MIGRATION
CT PR	2453		06/23/2017	Mike Edmonds					USA-Easton	AD MIGRATION
E8 >>	9457	×	06/23/2017	Mike Edmonds		Finance				AD MIGRATION
	9456	*	06/23/2017	Mike Edmonds		Finance			USA-Easton Pyro Departments	RELIABILITY
View By Idea Type Only	9455	*	06/23/2017	Mike Edmonds		Finance			USA-Easton	Ad migration
Al HA										
Recycling >>	9185	•	05/22/2017	Amy Carbine Str	uffer	Finance			USA-Bethleher	m Travel policy
ERT 😣		Ĩ.								
Energy >>										
CT Field **		_								New Hires
Operations >>	9149	•	05/17/2017	Christine Mauro		Finance			USA-Bethleher	Communique

Global Metric Tracking and Graphics

Global Suggestion System

Total Suggestions – Advanced and Implemented

Program Challenges

Orienting employees to their OWN job;

"No heaving over the wall to others!"

Getting ALL comfortable with target of 2x per month;

Emphasizing the value of

Responding to ALL suggestions in a rapid manner

Participation

- Fostering a culture of free expression of ideas
- Manager/Employee Trust relationships
- Employees feeling disenfranchised because their voices are not heard
- Perception that small ideas aren't valuable

- Complexity slows down productivity of the system
- Failure to make time to participate
- Failure to prioritize across the organization
- Lack of organizational transparency

GET ENGAGED!

ROI

- Over 45,000 suggestionsCurrent ideamade in 2016, 14%implementation rateincrease YOYof 71%
- Over 4000 Kaizen events completed around the world, which translates to 10 of these every day
- Earnings per share increased by 4%, despite a 9% reduction in sales

 Operating Margins increased by 10%

A productivity

improvement of 7%;

\$5 Million in savings

LTAs reduced by over 22%

CONCLUSION

Continuous improvement through employees' suggestions represents an incremental, ongoing process as one small invention is added to another.

When a constant stream of small improvements flows from all employees, a powerful forces is set into motion. The suggestion system is one of the most powerful Lean tools that an organization can adopt

References:

- Ideas Are Free, How the Idea
 Revolution Is Liberating People and
 Transforming Organizations, Alan
 G. Robinson & Dean M. Schroeder
- > The Idea Generator, Quick and Easy Kaizen, Bunji Tozawa and Norman Bodek
- 40 Years, 20 Mission Ideas, The Toyota Suggestion System, Yuzo Yasuda

Thank You!

Your opinion is important to us!

Please take a moment to complete the survey using the conference mobile app.

Session No: WS/34 Suggestion Systems: The DNA of Continuous Improvement

Paul Smiles/Michelle Weber

Minerals Technologies Inc. Paul.smiles@mineralstech.com Michelle.weber@mineralstech.com

