

Welcome to Precision Punch Corporation

Defining Excellence —

- Defining Excellence -

- Defining Excellence -

- Defining Excellence -

PRECISION PUNCH Defining Excellence

Let's Watch

PRECISION PUNCH

ISION PREC VCH PUI

> PRECISION PUNCH

> > — Defining Excellence -

CISION NCH PREC PUN

PRECISION PUNCH

Defining Excellence —

PRECIS

ISION

Afining Excellence —

PRECIS PUN

ECISION JNCH

- Defining Excellence -

- Defining Excellence -

Our Vision...

creates the destination for our Lean Journey.

ISION PREC JCH PUI

SION CH PRECIS PUN

PRECISION PUNCH PRECISION PUNCH

PRECISION PUNCH PRECISION PUNCH

fining Excellence —— Defining Excellence —— De

— Defining Excellence –

Best Customer Satisfaction in the Industries we serve!

Customer Service Mission Statement

We will anticipate, understand and excel at meeting the needs of our customers.

Our Strategy...

is the Travel Plan that describes our Lean Journey.

Articulates how we will meet and exceed our customers expectations.

PRECISION PUNCH

PRECISION PUNCH

PRECISION PUNCH

PRECISION PUNCH

PRECISION PUNCH Defining Excellence

Strategic Planning SWOT Analysis

S = Strengths

W = Weaknesses

O = Opportunities

T = Threats

PRECISION PUNCH

----- Defining Excellence -

PRECISION PUNCH

hing Excellence — — Defining Excelle

Defining Excellence -

Breakthrough Objectives...

- 1. Double Sales and Profits every 5 years while exceeding customer expectations.
- 2. Reach Six Sigma Quality levels.
- 3. Provide Best Customer Satisfaction in our Industry.
 - On-Time deliveries to customers to 95%
 - Reduce customer non-conformances by 50% every 3 years.
 - Everyone is highly responsive and flexible to customer demand. Goal is to increase new skills learned per employee by 15% each year.

4. Lean & Green Manufacturing is a way of Life.

- Increase Inventory Turns by 15% each year.
- Improve productivity by 10% each year.
- Everyone passionate about continually improving their process.
 Goal is 2 new ideas implemented per person annually resulting in a cost savings of 2% of sales annually.

5. Safety.

- Improve Safety Performance by 10% each year with the aim of Zero Accidents.

Inside Sales – Mission Statement Road Map ...

Inside Sales will act as an advocate for our customers. We will solicit and fully understand their desires and expectations. We will efficiently and effectively communicate their desires to the organization in consistent and objective terms. We will actively follow up and act on their behalf to fulfill our commitment to them. Inside Sales will continue to grow their technical knowledge. We will proactively develop a full understanding of our customers' and potential customers' businesses. We will continually increase our knowledge of the industries we serve with the aim of developing opportunities to increase our sales. We are fully committed to our Lean Culture in support of our Corporate Objectives.

M.E.N.D. <u>Precision Punch Customer Service Model</u>

- Massage
 Communicate with Customer
- **2.** Empathy
 Be empathetic to the Customer
- 3. Never attack Customers

 Don't win the battle and lose the War.
- 4. <u>D</u>eliver Hugs.

Create a memorable / WOW experience for the customer. Perform above and beyond normal expectations.

Defining Excellence

PRECISION PUNCH

– Defining Excellence ·

Six Sigma

Utilize data, statistical analysis and tools to systematically improve processes and sustain process improvements to effectively and efficiently satisfy the Voice of the Customer.

Metrics are established that align our strategic goals and values to that of our customer's needs and expectations.

This methodology is a project-focused approach consisting of five phases Define, Measure, Analyze, Improve and Control Projects are selected and defined from business, operational and customer needs with linkage to our strategy.

Path To Our Lean Success

1. Creating a 5-S Discipline

"Clean up everything so you can see the problems."
Taiichi Ohno

- 2. Learning to identify the 7 Waste "knowing value added versus non-value added"
- 3. Implementing visual controls
- 4. Developing KPI's Key Performance Indicators "check plan and implementation, provides focus and motivation by measuring success"

"allows all employees to be involved"

5. Establish Standard Work

"Where there is no standard, there can be Kaizen" Taiichi Ohno

Lean & Six Sigma is about the cultural change!

It's about
Improved
Communication

It's about Team-work

It's about serving our Customers!

It's about being trusted, valued and accountable.
Which led to Empowerment and Initiative!

Waste

is defined as anything that does not add value to the customer. It could also be defined as anything the customer is unwilling to pay for.

ISION VCH

PRECISION PUNCH

PRECISION PUNCH

PRECISION PUNCH PRECIS PUN

PRECISION PUNCH

PRECISION PUNCH

PRECISION PUNCH PRECISION PUNCH

fining Excellence ——— Defining Excelle

---- Defining Excellence --

— Defining Excellence —

PRECICION PROPERTY PR

The 8 Green Wastes

Solid Waste Reduction

Air Emission Reduction

Material Optimization

Toxic Material Reduction or Substitution

Packaging Waste

Liquid Waste

Hazardous Waste Reduction

Energy Efficiency

Eliminate Waste to Grow!

RANSPORTATION

VERPRODUCTION

MOTION

SOLID, Raw MATERIAL and PACKAGING

DEFECTS

INVENTORY

ENERGY

WAITING

PRECISION PUNCH

Defining Excellence -

5S Scorecard
Safety Cross
Productivity
Efficiency
On Time Start
DPMO
Daily Actions

CH I

UI - Defining
N

PRECISION PUNCH

PRECISION PUNCH

Dafinina Evrallanca -

Defining Excellence

BRT Graphics

Story Board -

Key Performance Indicators

- Double Sales every 5 years, profitably.
- Increase inventory turns by 25% annually
- Improve On-time delivery to >95%
- Achieve Six Sigma Quality 3.4 parts per million
- Improve Productivity 10% year-on-year.
- Improve Safety Performance

The overall business **KPPs** are reported, discussed and displayed on our main plant Story Board, describing our company's progress towards achieving our Vision / Objectives. The department weekly Story Board meetings discuss the departments progress in executing their plans to achieve our Objectives.

SMART Goals

(Specific, Measurable, Achievable, Relevant and Time-bound)

RECISION PRECISION PUNCH

Benefits of 5-S

- 1. A conditioning process for Kaizen. Foundation for all future improvements.
- 2. A cleaner work place is a safer work place.

 Identifies improved safety practices and awareness.
- 3. Organized work place is an efficient work place.
- 4. Mistake Proofing.
- 5. Improved equipment uptime and provide optimum equipment performance.
- 6. Improved process flexibility and productivity.
- 7. Improve set-up and change over times.
- 8. Improve product quality and consistency.

PRECISION PUNCH

4) Stabilize (Standardize)

The first 3 S's are scheduled and maintained.

TPM's (Total Productive Maintenance) are developed and implemented.

CNC -Lathe ConQuest GT M166 <u>Daily Checklist</u>

- 1. Wipe down (be careful of LED's and / or computer screen) machine to kaizen level of cleanliness.
- 2. Place tools and gage pins in proper place.
- 3. Mop floor in your work area.
- Fully clear machine and work area of all parts, debris, materials and unneeded objects including dirty rags.
- 5. Update story board.
- 6. Communicate work status and other necessary information to the next shift.
- 7. Check Oil levels for:

Way oil

Bar-feed oil

Waste Oil

Coolant / Cutting oil

Hydraulic oil

and report any maintenance concerns as appropriate.

PRECISION PUNCH

5) Sustain (Disciplined culture)

A purposeful commitment to daily housekeeping practices and TPM procedures are a way of life.

PRECISION PUNCH

NCH PUNCE

PRECISION PUNCH

PRECISION PUNCH

— Defining Excellence ———

Precision Punch University

"Home of the Eagles"

1. Leadership Series.

- One hour training session every two weeks (topics to be covered next page).
- Every third session will have a guest speaker or video or interactive activity

2. Kaizen teams will develop skill based training.

- This will document knowledge and experience that will allow for ongoing cross training and pass knowledge on to future generations. Precision Punch is in this for the long term!
- 3. Safety training videos.

4. Lean Library

• Books are housed in the conference room. The Lean Steering Committee will continue to look for books that will inspire, teach and provoke thought to support our relentless pursuit of operational excellence. All suggestions are welcome.

This is only a start with more to come!

Precision Punch University

"Home of the Eagles"

<u>Leadership Series – Topics to be covered</u>

- Communication
- Team Building
 Will include Personality assessment tool DISC / Myers-Briggs
- Managing Change
- Customer Service Excellence
- Motivation
- Developing Excellence in People
- Setting and Achieving Goals Plan, Do, Check, Act or Adjust! Will include activities specific to each leaders responsibilities.
- Stephen Covey's "7 Habits of Highly Effective People".
- Root Cause Analysis Corrective and Preventative Action!

Root Cause Analysis Asking Why 5 times!

PRECISION PUNCH Defining Excellence -

Thank you for your time

Good Luck on your Lean

PRECISION PUNCH

Nivillano —

Journey!!

Defining Excellence

— Defining Excellence –

PRECISION PUNCH

- Defining Excellence —

CISION NCH

nv Excellence —

PRECISION PUNCH

Defining Excellence -

PRECISION PUNCH

– Defining Excellence –

PRECISION PUNCH

– Defining Excellence –

PRECIS PUNC

Defining Exce

PRECISION PUNCH

Defining Excellence -

PRECISION PUNCH

– Defining Excellence –

PRECISION PUNCH

- Defining Excellence -

PRECISION PUNCH

— Defining Excellence —