

华尔三位一体实践

Wahl Ningbo 3-in-1 Practice

钟黎

Jun 13, 2019

Topics
主要内容

1

- 华尔宁波之旅 Wah1 NB Lean Journey

2

- 三位一体实践和感悟 3-in-1 Practice

3

- 华尔梦 Wah1 Future Plan

作坊式→现代化

A Workshop to A Modernized Company

精益化→精益幸福企业

A Lean Company to Lean & Happiness Company

- 迁入新工厂
NB New Factory
- 启动转型
Transition Launch


- 运营转型
Ops Transition


- 华尔学院
Wahl College
- A3战略
A3 Strategy


- 精益平台
Lean Platform


- 学习三位一体
Learning 3-in-1


- 华尔体系
WOS


1995 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

● 美国华尔全资收购新中华刀剪厂
The scissors factory was wholly-owned by US Wahl Company


● 计件制→计时制
Family-style to Hourly work


● 引入国学
Chinese Morality Culture Introduction


● 精益工具实践
Lean Tools Practice

● 成立VSM组织结构
Establish VSM Org.


● 人机结合
Man-Machine model


● 三位一体实践
3-in-1 Practice


华尔VCC团队
更不羸! 孔继续加油!!
Lucy Lin

现代化→精益化

A Modernization to A Lean Company

华尔精益之旅的“七年之痒”，何去何从？迷时师渡、悟时自渡！

- 2017.1 战略目标：精益幸福企业
Strategic Objective : Lean and Happiness Company
- 2017.4 第一次获知员工QCC月度参与率 90%
The first time heard that QCC participated rate 90% per month
- 2017.6 LEC 高峰论坛，初步了解三位一体
LEC Summit, Initial understanding 3-in-1
- 2017.8 澳洲丰田之旅，身临其境见识三位一体
Toyota Tour in Australia, Gemba Visiting 3-in-1 in depth
- 2017.10 确定三位一体即精益幸福企业的核心
Identifying 3-in-1 as the Core of Lean Happiness Company
- 2018.1 三位一体在华尔宁波扬帆起航
Starting 3-in-1 Practice in Wahl NB


2017年赵博士、刘博士到华尔现场调研

华尔三位一体
Wahl 3-in-1


三位一体实践指导思想:

1、领导力:

品格 Character
智慧 Wisdom

2、组织学习力:

Intuit直觉

Interpret解读

Integrate整合

Institutionalize制度化

3、行动学习力:

吾听吾忘 I hear and I forget.

吾见吾记 I see and I remember.

吾做吾悟 I do and I understand.


【知易行难】

问题Problem:

- 1、各层级战略衔接不紧密，不聚焦
Poor connection between different level's Strategy
- 2、KPI重叠
KPI overlap between departments
- 3、检讨时间长
Long review time(at least 1day)


实践收获Lesson Learned:

- 1、真北→5年战略→年度目标→月趋势→日常活动
T N → 5 Year Strategy → Mthly Trend → Daily Activities
- 2、共识&趋势管理
Alignment & Trend Management
- 3、高效会议
Effective Meetings (<30')


【致广大而尽精微】

问题Problem:

1、战略没有下沉

Strategies are not broken down into groups .

2、没有异常/向上管理

No Abnormality management & Managing upward.

3、没有关注人培养

No cultivation of people 's abilities.

实践收获Lesson Learned:

1、建立4S可视化标准化 Establish 4S & VM standard

2、梳理异常/向上管理流程, Kaizen或QCC解决异常

Work out abnormality management and managing upward process, Deploy Kaizen or QCC to solve problem

3、员工三现四随培养（基本技能、作业技能、改善技能）

Establish Front line operators skill development system(Basic skills, Operation skills, Kaizen skills) and OJD Training


刘博士现场点评QCC


部门经理现场OJD

长远战略，管理系统与人才发展的融合
Integration of long term strategy, management system and Human resource development


【物有本末，事有终始，知所先后，则近道矣。】


实践收获 Lesson Learned:

- 1、战略→日常→人才培养
Strategy→ D A → PD
- 2、产学研习四位一体
Production-Study-Jishuken
- Practice
- 3、自主研模式
Jishuken Model

ASK模型

2018


2019.4

现场
Workshop


- 1、4S 标准Standard
- 2、布局优化
Layout Optimization
- 3、样板线在制品
Model Line WIP 50% ↓
DPPM 50% ↓ Eff. 5% ↑


- 1、工作指南标准
WI Standard
- 2、设备管理系统
Equipment Mgt. Sys.
S/P cost 7% ↓
- 3、零缺陷样板线
NDC Model Line

人员
People

- 1、QCC 70% Yearly
- 2、员工培养系统Front line Development
- 3、自主研→问题解决 Jishuken → PS

- 1、QCC 65% Monthly
- 2、五星员工系统 Five Star Employee System
- 3、自主研→推广 Jishuken→ Promotion

信息
KPIs

- 1、生产线可视化系统 Production Line VM System
- 2、分层机制Tiered System
- 3、Overall Eff. 15% ↑

- 1、方针管理Hoshin Kanri
- 2、项目管理ABC Table
- 3、CC 60% ↓ LT 23% ↓ Inventory 20% ↓ Space 25% ↓

【悟后起修才是真修】

行有不得 反求诸己

- 管理者先行
(领导是万能的钥匙)
- 身教重于言教

自利利他 已达达人

- 循序渐进
(明师指路)
- 自下而上的力量


己所不欲 勿施于人

- 内省反思
(训后会)
- 走现场 P/SDCA

民惟邦本 本固邦宁

- 共同学习
(达成共识)
- 成长发展

精益幸福

Quality质量

Service服务

Delivery交付

Cost成本

TQM
全面质量管理

JIT
准时化生产

-NDC零缺陷条件

组织能力HRD
+
方针管理HK
+
日常管理DM

- VSM 价值流
- C Flow 连续流

-Poke yoke自动防错

- Pull 拉动

- 红盒子
(Andon安灯)

- SW标准作业

- SMED快速切换

- Culture文化&价值观(Wahl Way + Chinese Morality)
- CI持续改善

(NB)Wahl Operating System
华尔宁波运营体系

- 持续实践日常管理，打造中小型企业自主管理范式
Practice daily management continually, Create the role model for self management of SME.
- 将精益与华尔大学深度融合，助力公司组织能力发展
Integrate Lean and Wahl university, Promote Wahl organizational capability development.
- 方针有效落实到日常管理活动，促进五年战略目标实现
Link Hoshin Kanri to daily management effectively, accelerate the realization of 5 years strategy goal.
- 打造零缺陷现场
Create a NDC Gemba.
- 通过三位一体实践，现场成熟度提升50%，加速完成华尔宁波运营体系
Through 3-in-1 Practice, increase 50% workshop maturity, accelerate the Completion of Wahl Ningbo Operation System.


法，治之端也；人，治之源也，法得其人则存，不得其人则亡。


