

Driving Clarity during Growth:

Connecting the dots for end-to-end alignment

Julie Lushbough Greetings Project Manager

Laura Sarff Lean Strategy & Implementation Manager

Driving Clarity during Growth

Our path in connecting the dots... from ownership and alignment, to turning red dots to green.

- Provide insights in transforming perspectives using Lean thinking
- Showcase the breadth of end-to-end perspectives to push thinking to the edge
- Highlight success in breaking paradigms to develop leader collaboration

Agenda

- Linkage - Business Partner and Lean
- Our Journey
- Visual management systems
- Culture
- Problem Solving Momentum
- Results and key takeaways
- Q & A

Our Lean Journey

Success and how we achieved it

Enabling leaders to **connect the dots end-to-end** to drive and deliver solid business results by applying Lean techniques.

- ✓ Consistency in on-time delivery to partners
- ✓ Solved 168 problems
- ✓ Line of sight to millions in cost savings
- ✓ Challenged our culture
- ✓ Drove engagement using innovative techniques
- ✓ Increased our problem solving muscle

Here comes the growth- we have a problem

- An influx of new work
- Difficult to pinpoint where there was slowness – where are the dots?
- Incurring visible and invisible costs
- Individual areas controlled their own flow of work

Make the problems visible & establish end-to-end linkages

Purpose of Forum

- Drive actions to enable on-time delivery of programs to our goals
- Create an environment of awareness and actions across the E2E flow
- Develop strong problem solving skills to define and sustain solutions

Visual Management System

...our starting point – Aligning the Dots

Culture

Resistance...

- “My department would be green if it weren’t for late work from upstream.”
- “Isn’t Lean for Manufacturing?”
- “I’d be on-time if the job didn’t have to go back for a fix.”
- “Is this visual management temporary? Who owns the dots?”

Agreement...

- Strong leadership
- Courage
- Permission / Time

Visual Management System

...where we are now

Visual Management System - Detail

Connecting the red dots...

Moving from I to We

- Problem-Solving
 - ✓ Identification
 - ✓ Prioritization
 - ✓ Elimination
- Tiered Visual Boards
- Increasing accountability

Problem-Identification

“It’s about the process,
not the person.”

Group permission to
identify problems

Problem Card
Problem / Opportunity (include examples, impact):

Identified by: _____ Date Identified: _____
Problem Owner: _____ Date Complete: _____

PLAN	DO	CHECK	ACT

23-C-864 2.18

Standard way to
surface problem

Problem Identification

The Gift of Problems

Problem Card
Problem / Opportunity (include examples, impact):

Identified by: _____ Date Identified: _____
Problem Owner: _____ Date Complete: _____

PLAN	DO	CHECK	ACT

23-C-864 2.18

If red, then

**Training...
more training...**

We have Problems....Now What?

Solution: End to end prioritization

Problems Impacting On-Time

Other Problems

Team 1

Problem Card
Problem / Opportunity (include examples, impact)

Identified by: _____ Date Identified: _____
Problem Owner: _____ Date Complete: _____

PLAN	DO	CHECK	ACT

201-000 1.0

Team 2

Problem Card
Problem / Opportunity (include examples, impact)

Identified by: _____ Date Identified: _____
Problem Owner: _____ Date Complete: _____

PLAN	DO	CHECK	ACT

201-000 1.0

Hold

Problem Card
Problem / Opportunity (include examples, impact)

Identified by: _____ Date Identified: _____
Problem Owner: _____ Date Complete: _____

PLAN	DO	CHECK	ACT

201-000 1.0

Problem Card
Problem / Opportunity (include examples, impact)

Identified by: _____ Date Identified: _____
Problem Owner: _____ Date Complete: _____

PLAN	DO	CHECK	ACT

201-000 1.0

Sub-Process Teams

Prioritize Problems

1- Team Action Board

What	Who	When	Status
Get input from X	Andrea	11/04	
		11/08	

Increasing Speed

Sub-Process Team Share-out

Tuesday	8:00-8:15	8:15-8:30
Week 1	Team A	Team E
Week 2	Team B	Team F
Week 3	Team C	Team G
Week 4	Review/Re-rank Problems	

Turning the red dots to green

Lagging metrics to Leading indicators

Sub-Process Team

From: How did we do last month?

To: If we do this....I will be on-time

Increasing Speed

Practice, practice, practice....

Foul if any of the required steps are missing or if you try to skip a base (or solution jumping):

To go from the dugout to (PLAN) first base:

- Problem card
- A3 with background (link to priorities) and vague problem statement filled out
- 1 problem owner identified
-

To go from first base (PLAN) to second base (DO):

- Specific good problem statement with no solution
- Visual/drawing of problem
- What is currently happening and what should be happening with gap
- Root cause documented
- A3 filled out for background and plan
-

To go from second base (DO) to third base (CHECK):

Reward Problem-Solving

Problem Card
Problem / Opportunity (include examples, impact):

Dave

Identified by: _____ Date Identified: _____
Problem Owner: _____ Date Complete: _____

PLAN	DO	CHECK	ACT

23-C-864 2.18

Recognition

OUR GOAL

90 70 50 30 10 100% 80 60 40 20 0

Progress

Increasing Accountability

My Picture = My Numbers

Leadership Updates

Tiered Department Boards

July 2018 – Department Visual Board Development

The MCAA Road to Tier 2
Hallmark Basketball

Sustaining the green

- Employee Reflection
- Quantification / Impact
- Importance of Symbols
- Leadership Communication
- Training/Common Language

Success and how we achieved it

Enabling leaders to connect the dots end-to-end to drive and deliver solid business results in service of our customers.

Developing process ownership expectations

Using Lean techniques - visual management, aligned metrics and PDCA problem-solving we:

- ✓ Increased consistency in on-time delivery to Supply Chain
- ✓ Identified and solved 168 problems with line of site to \$3MM in cost savings
- ✓ Engaged 17 cross-divisional departments in aligned metrics
- ✓ 1,645 attendee of Lean Basics and/or PDCA training; 130 in Hong Kong
- ✓ Created a common language around problem solving

A Leading Edge Point of View

Key Takeaways

- Lean thinking can transform an organization's perspective - *more mindful of others and impact of lateness and rework*
- An End-to-End viewpoint can push thinking to the edge – *thinking differently*
- Success can come from breaking paradigms to develop leader collaboration – *don't be afraid to start; don't be afraid to ask*
- Innovative techniques can drive engagement – *over 1,600 trained in lean concepts and PDCA*
- Non-manufacturing environments can successfully use Lean to drive results – *creative, trafficking, pre-press, quality*

ABOUT HALLMARK

30,000+

Employees worldwide;
Kansas City headquarters

10,000

new and redesigned greeting
cards each year

49,000

different products in stores
at any one time

1000+

member global
creative staff

100+

countries with
product distribution

100,000

worldwide rooftops

Resources / Links

The Five Stages of Visual Management; Randy Siever

<http://theleanoffice.net/stages-visual-management/>

TXM Lean Solutions

5 tips for effective visual management boards

<https://txm.com/five-tips-designing-effective-team-visual-management-board/>

Thank You!

Your opinion is important to us!

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

**Session No: WS/31
Driving Clarity During Growth**

Julie Lushbough & Laura Sarff
Hallmark Cards
Julie.Lushbough@Hallmark.com
Laura.Sarff@Hallmark.com