AME CONFERENCE 2021 PROBLEM SOLVING FOR EXCELLENCE

DIGITAL CONFERENCE MAY 17-21 The 2021 AME conference will bring together like-minded practitioners to exchange and share their experiences and results on all aspects of critical thinking and problem solving.

Constant disruption has become a hallmark of the modern workforce and organisations want problem solving skills to combat this. Employers need people who can respond to change.

You can't afford to miss this opportunity to hear directly from some of the world's best lean organisations. For this special virtual event, AME has put together a world-class lineup of companies that will walk you through insights, best practices and tools that will enhance your problem solving mindset.

This is YOUR opportunity to connect with key industry leaders and network with like-minded practitioners who are on their Pathway to Excellence and know the value of coming together to Share, Learn and Grow.

WHAT MAKES US DIFFERENT?

The AME Conference in an event by Practitioners for Practitioners. The conference will explore the problems and issues faced by operational excellence practitioners to facilitate change at all levels of the organisation.

It is a case study focused program exploring the problems and issues faced by operational excellence practitioners to facilitate change at all levels of the organisation. Rather than focusing on the success story, our carefully selected speakers will openly share the issues and challenges they encountered, and solutions adopted on their Pathway to Excellence.

The AME is a non-profit association which has succeeded as the premier source of Sharing, Learning and Growing through Excellence for over 20 Years. Run by Member volunteers highly-experienced in business excellence, they are passionate about helping organisations in manufacturing and other industries sustain success through proven continuous improvement practices.

WHY ATTEND?

CONNECT

Connect with Industry Leaders.

BE INSPIRED

Be inspired by operational excellence practitioners.

LEARN STRATEGIES

Hear how practitioners manage issues and challenges in the workplace.

CREATE YOUR TOOLBOX

Take away tools to drive problem solving and continuous improvement.

RELIABLE

Support a volunteer based not-for-profit organisation that is a trusted source of enterprise-wide lean and continuous improvement knowledge.

GET SOCIAL

Build a social network of like-minded people who are passionate about sharing both their challenges and solutions.

APPLY KNOWLEDGE

Reflect on what you have learnt and apply it to your workplace.

IN YOUR TIME

Access on demand content for 6 months after the event.

GREAT VALUE

Low-cost and convenient access to continuous improvement content.

WHAT'S ON?

The conference will explore the problems and issues faced by operational excellence practitioners to facilitate change at all levels of the organisation.

KEYNOTE SESSIONS

BOB EMILIANI

Professor, author, researcher, and historian of progressive management.

BILLY TAYLOR

Business executive, dynamic speaker and leadership guru.

KATIE ANDERSON

Leadership coach, consultant and professional speaker.

MICHAEL BREMER

Author of *How to Do a Gemba Walk*, a Shingo Research & Professional Publication Award recipient.

PROGRAM Book Tickets at ame.org.au

- PRACTICAL PROBLEM-**SOLVING WORKSHOPS TO** SET THE SCENE
- INTERNATIONAL KEYNOTE SPEAKERS REVEAL THEIR SECRETS TO SUCCESS
- **OPERATIONAL EXCELLENCE** PRACTIONERS SHARE THEIR PROBLEM-SOLVING JOURNEY
- **HOURS OF ON DEMAND CONTENT FOR SIX MONTHS**

DAY 1

MON 17 MAY 2021 • 🔅 DAY SESSION • ALL TIMES IN AEST

9.00 - 11.00am

Workshop

Critical Thinking is Not Something your Mind Does; it is Something you Do With your Mind.

The Critical Thinking Workshop will be an education about one of the most valuable of all human mental capabilities – the ability to think about thinking. In essence the process of organising human beings needs to discourage too much thinking to enable convergence and reduce variability. The vast majority of people love the feeling of order; making critical thinking largely an unnatural act. Ironically that same majority will intuitively follow leaders who think better than they do and who they can trust to do all the hard thinking. We'll be exploring what critical thinking is and what it is not. How to learn how to do it and how to recognise whether people will or won't do it.

Errol BenvieOwner and Founder at
WisdomLab

→ Australia

12.00 - 2.00pm

Ross Kennedy
President and Founder
at The Centre for
Australasian TPM & Lean

→ Australia

Workshop

Simple Problem Solving. Addressing Problems and Issues Raised at Daily Meetings.

At Daily Review Meetings we hear about problems or issues which have impacted on our ability to achieve our expected performance. As a result, we should initiate actions to firstly fix or contain the problem (if this has not already been done before the meeting), then most importantly, address how do we stop the problem or issue from happening again. The key is to develop your people and your daily review meetings to be able to address all scenarios.

3.00 - 5.00pm

Ishan GalapathyFounding Director at
Capability Unlimited

Australia

Workshop

Complex Problem Solving. 12 Essential Elements to Supercharge Performance, Productivity and Profitability.

"Solving day-to-day chaos doesn't improve your business year-on-year."

There is no shortage of ideas, yet implementation is a struggle. There are many problems and by trying to solve many, you solve none. You fly blind without critical insights, despite the data available. Growing the business with confidence and capability is an issue. Learn what's holding back your business / team from punching through productivity and performance.

MON 17 MAY 2021 • ← EVENING SESSION • ALL TIMES IN AEST

6.30 - 7.00pm

Welcome and Opening Festivites

Conference Chair: Barry McCarthy, AME National President

7.00 - 8.00pm

MODERATOR: Peter Ballas

Head of BEX at Note Printing Australia and AME VIC President.

PANELISTS: Steve Craig

Managing Director at Komori

Barry McCarthy

AME National President

Seamus Power

Transformation Expert Advisor, Whitewater Transformations

Errol Benvie

Owner and Founder at WisdomLab

Panel Discussion

Achieving Excellence through Embedding a Culture of Problem Solving.

In the early 1990's a Shift manager at a fast-paced manufacturing plant, would enthusiastically exhort "I want problem solvers, not problem givers!" The dynamic and fast paced nature of the business meant that they were forever on their toes, trying to solve problems and get the product out the door.

How do you create an organisation of problem solvers? Why do you need do? How do you ensure problems are solved once and for all? What is the role of management in driving problem solving? Why are there so many problem solving methodologies?

Join Peter Ballas and our Panel of thought leaders and take a deep dive in embedding a culture of problem solving.

DAY 2

TUE 18 MAY 2021 • 🔅 DAY SESSION • ALL TIMES IN AEST

9.00 - 9.30am

Welcome

Conference Chair: Barry McCarthy, AME National President

9.30 - 10.30am

Bob Emiliani Professor, Author, Researcher, and Historian of Progressive Management

→ USA

Keynote Presentation Back to Basics. Understanding the Past State

Over the decades it has been proven to be difficult to move Lean forward from a niche management practice to one that is commonly found in organisations of all types. This presentation will highlight research conducted over the last 13 years to unravel the mystery of why most CEOs remain fully committed to archaic classical management. It is only by understanding the ways and means by which the past retains its grip on the present that greater progress in management thinking and practice can be achieved.

10.30 - 11.00am

Break / Virtual Exhibitor Hall

11.00 - 11.45am

Bart Reimer
Vice President of
Operations at Charter Steel

→ USA

Practitioner Presentation Building Structure Amidst Disruption: A3 Thinking and Strategy Deployment

Businesses and Leaders are constantly challenged by external events and market disruptions. The year 2020 and the COVID pandemic has reminded us all that we are not in control of our external environment. We can, however, establish structure within our businesses that can provide our teams with familiarity and a solid foundation to weather the storms that that we experience. > A3 Thinking and Strategy Deployment provide that foundation and build leaders even while operating amidst external uncertainty. This session will discuss the challenges and opportunities of establishing A3 and SD mindsets and processes during a disruptive environment.

11.45am - 12.15pm

Break / Virtual Exhibitor Hall

12.15 - 1.00pm

Kevin Bennar
Process Excellence
Manager at Note Printing
Australia

→ Australia

Practitioner Presentation

Managing Complex Business Challenge using a KPI Tree. A Practical Approach to "Divide and Conquer"

How often does your business want to tackle an issue but does not know where to start? If a team works on something, what would be the impact towards the overall business objective? How do you set coherent targets that cascade down, and then back up? In this user case, we are going to see how we can implement a sound structure in order to solve a complex problem and drive improvement one step at a time, by dividing, and conquering.

1.00pm - 1.30pm

Break / Virtual Exhibitor Hall

1.30 – 2.15pm

Jim GloverContinuous Improvement at Visy

→ Australia

Practitioner Presentation The Hard Yards of Continuous Improvement

A significant part of the role of a Lean Leader is to create an environment whereby continuous improvement (kata) can be coached and performance visualised such that the extended team can engage fully.

Where to start? What that looks and feels like? and How to sustain improvement for stability first, then genuine and sustainable improvement thereafter?

2.15 - 2.30pm

Closing Remarks

Conference Chair: Barry McCarthy, AME National President

TUE 18 MAY 2021 • C EVENING SESSION • ALL TIMES IN AEST

5.30 - 8.30pm

Networking at Note Printing Australia

The Melbourne face to face networking event will be held at Note Printing Australia. The keynote presentation by **Steve Craig**, Managing Director of Komori, Japan's leading security printing machine manufacturer, will be live streamed.

Event drinks will be staged in NPA's new visitor experience, The Protectorate. This newly completed attraction is aimed primarily at high school students but also provides an interesting and fun experience for central bank customers and other interest groups such as AME Conference delegates. This will be a great night of networking and insight into high security manufacturing.

7.00 - 8.00pm

Practitioner Presentation Kata and Problem Solving

The Debden Printing site, where all English banknotes are manufactured, underwent significant transformation in the early 2010's. All the +20 year old printing machines were upgraded for state of the art equipment; the banknotes changed from paper to polymer -based. Man, machines, materials - all had to undergo change. In this turbulent environment, problem solving became a daily, if not hourly, necessity.

This presentation will focus on how a problem solving culture was developed and embedded - the mistakes made and lessons learnt - and ultimately show how two key techniques were able to unlock employee engagement and ingenuity.

DAY 3

WED 19 MAY 2021 • 🌦 DAY SESSION • ALL TIMES IN AEST

9.00 - 9.30am

Welcome

Conference Chair: Barry McCarthy, AME National President

9.30 - 10.30am

Keynote Presentation

Developing Enterprise Excellence in Problem Solving

Enterprise Excellence focuses on bringing all aspects of an organization into the same improvement and management system. Operations, Sales, New Product Development, Finance, Human resources-even IT-need to embrace the skill of deliberate practice and exercise scientific thinking embracing standard problem-solving methodologies.

Becoming an effective, confident, and competent problem solver is a complex process that requires a range of skills and experience. The keynote will demonstrate how leaders can support practical problem solving explicitly and repeatedly provide employees with opportunities to develop critical problem-solving skills.

Billy Taylor Business executive, author, dynamic speaker and leadership guru.

→ USA

10.30 - 11.00am

Break / Virtual Exhibitor Hall

11.00 - 11.45am

Practitioner Presentation Digital home loan originations journey

The home loan lending landscape is super competitive and rapidly changing. Banks and lenders must continue to invest big and find new ways to compete to stay relevant in a digital world.

Sam is strategically driving change in his bank so it becomes more competitive in home lending by leveraging automation that transforms the end to end loan originations processes bringing to life a digitally enabled lender of tomorrow.

This presentation will take you through our current journey where we are moving rapidly from tactical process improvements to strategic service enhancements through smart automation and digitisation in home lending.

Sam Gosios

Financial services and professional services executive at MF Bank

→ Australia

11.45am - 12.15pm

Break / Virtual Exhibitor Hall

12.15 - 1.00pm

Practitioner Presentation

Embedding DMAIC Thinking: Improving our Identification and Management of Complex Problems and Key Projects

Without a robust system for identifying key improvement opportunities, substantial energy can be directed into solving complex problems and deploying projects that are perceived to be major contributors to waste and inefficiency, but won't result in significant benefits to the business. We will detail how the DMAIC process was set up from a zero base and utilised in concert with a visual management system to improve the identification of key projects, manage progress, and capture the benefits from implementation. You will get an insight on the lessons learned,

successes and failures and where next.

Luke Maguire

Process Engineering and Compliance Manager at Note Printing Australia

→ Australia

1.00 – 1.30pm

Break / Virtual Exhibitor Hall

1.30 - 2.15pm

Practitioner Presentation Improving Safety Through Breakthrough Methodology and Solutions

With a goal to reduce injuries by half, a mining operation took a unique approach to safety improvements. Through collaboration, a diverse team applied a 'Define, Measure, Analyze, Improve and Control' Kaizen business improvement methodology, a well-proven methodology typically used for production and cost projects, to identify 20 high-risk manual handling and tooling-related activities. As a result, the site has sustained over 12 months without any recordable hand injuries and reduced its All Injury Frequency Rate by 65 per cent. The session will discuss the Kaizen approach; (the preparation, the Event & follow-up activities); including learnings (plus / deltas), change management & results.

Patrick Antoskiewicz

Executive Manager, Planning & Transformation, NBN Australia

+ Australia

2.15pm - 2.45pm

Break / Virtual Exhibitor Hall

2.45 - 3.15pm

Sponsor Showcase Epicare Software

3.15 - 3.30pm

Closing Remarks

Conference Chair: Barry McCarthy, AME National President

WED 19 MAY 2021 • C EVENING SESSION • ALL TIMES IN AEST

7.00 - 8.00pm

Practitioner Presentation Align Your Organsiation - What's Your DNA?

David Stannard Chief Visionary Officer at The Vision Guy

Australia / France

In the new post-pandemic business world of 'working from anywhere', traditional organisational alignment in shared physical workspaces is disappearing. Methods of communicating a common direction are fast diminishing. A new approach to alignment is called for, bringing together our human needs for purpose, clarity and creativity. Combining a little neuroscience and psychology - using our strongest human sense - provides a powerful way to define / align our organisational DNA for the future. Let's Get Visual and ensure our passion, mission, and vision for the future is clearly visible to all our stakeholders.

Become an AME Member

Your gateway to business excellence

Join today to explore the latest continuous improvement methods and best practices that will help you move your career, your company and your industry forward.

Annual Fee for an individual membership is \$200 inc GST Business.

Business memberships offer cheaper, more flexible membership for companies. Maximise the opportunity to involve your people.

DAY 4

THU 20 MAY 2021 • 🌞 DAY SESSION • ALL TIMES IN AEST

9.00 - 9.30am

Welcome

Conference Chair: Barry McCarthy, AME National President

9.30 - 10.30am

Keynote Presentation

Learning to Lead, Leading to Learn: How Intentional Leadership Helps You Solve More **Problems and Engage More People**

Too often our world is focused on generating more ... producing more output, generating more revenue, providing more service.

But what if achieving more didn't come from doing more, but rather from the ability to learn more effectively how to solve problems and engage everyone at all levels?

In this keynote you will discover the secrets to creating a people-centred culture of learning. Katie Anderson will highlight the fundamental practices of a leader, highlighted in her bestselling book Learning to Lead, Leading to Learn, and understand the importance of intention and reflection as the foundation of solving more problems and engaging more people.

Be inspired to lead - and live with greater intention. Walk away with three tangible practices that you can begin immediately to lead to learn, to solve problems, and support your people.

Katie Anderson

Internationally recognized leadership coach, consultant and professional speaker

→ USA

10.30 - 11.00am

Break / Virtual Exhibitor Hall

11.00 - 11.45am

MODERATOR: Kimberlee Humphrey

AME North America President and CEO

PANELISTS: Billy Taylor

Business executive, author, dynamic speaker and leadership guru

Katie Anderson

Internationally recognized leadership coach, consultant and professional speaker

Barry McCarthy

AME National President

Vanessa Harrison-Chambers

Director – Continuous Improvement, Nature's Path Foods

11.45am - 12.15pm

Panel Discussion

Using Diversity to your Problem-Solving Advantage

Diversity is important in the workplace to enable innovative thinking.

A benefit of diversity is the increase in creativity among teams, and the ability to have a more diverse set of solutions to specific problems.

How do we create a more diverse workplace from the top down and the bottom up?

Join the panel as they talk about all the different benefits and challenges of "Using Diversity to your Problem-solving Advantage".

Break / Virtual Exhibitor Hall

12.15 - 1.00pm

Robert Cook

Note Printing Australia

→ Australia

Practitioner Presentation Our TLSC Journey. Surface Understanding

Having launched Australia's newly upgraded banknotes, NPA's people and process capability had to adapt to new and complex problems to improve our way of life.

Through NPA's Business Excellence drive, in late 2019 our Technical Services Team embarked on the reinvention of our process mapping. It wasn't long until our understanding grew into the makings of an end to end product development process map for the business, known as a Total Link System Chart (TLSC). >

Through problem solving, the team were driven to surface enough understanding of the process to lead and liberate business-wide understanding on a number of levels. This presentation will take you through the journey that took us there.

1.00 - 1.30pm

Break / Virtual Exhibitor Hall

1.30 - 2.15pm

Sogna Riley Warehouse Superintendent, Asset Management Group, CBH Group

Practitioner Presentation

Presentation details to come.

2.15 - 2.30pm

Closing Remarks

Conference Chair: Barry McCarthy, AME National President

THU 20 MAY 2021 • C EVENING SESSION • ALL TIMES IN AEST

6.00 - 8.30pm

Networking and Book Launch

The Sydney face to face networking event will be held at Rydges Paramatta. Join author, Ishan Galapathy to celebrate the launch of his new book. ADVANCE: 12 Essential Elements to Supercharge Productivity & Profitability.

There will be time for drinks, finger food and networking before Ishan's presentation which will be live streamed to all conference delegates. This will be a great night of networking and will provide an insight into the 4 principal paradigms and 12 essential elements required to supercharge productivity and profitability.

7.00 - 8.00pm

Sponsor Showcase

12 Essential Elements to Supercharge Performance, Productivity and Profitability

"Solving day-to-day chaos doesn't improve your business year-on-year."

There is no shortage of ideas, yet implementation is a struggle. There are many problems to be solved, yet by hoping to solve many, you solve none. There is much data available, yet you fly blind without critical insights. Growing the business with confidence and capability is an issue.

Learn the missing ingredients to supercharge performance, productivity and profitability of your business. The **ADVANCE** framework will show you how to:

- Harness your limited resources to propel your business.
- Identify, prioritise and solve critical problems to unlock latent capacity.
- Take effective action, track vital progress and deliver real results.
- Develop the influential capabilities of your team.

Ishan Galapathy Founding Director at Capability Unlimited

Australia

DAY 5

FRI 21 MAY 2021 • 🌦 DAY SESSION • ALL TIMES IN AEST

9.00 - 9.30am

Welcome

Conference Chair: Barry McCarthy, AME National President

9.30 - 10.30am

Keynote Presentation Be the Leader you are Capable of Becoming

Michael Bremer

Author "How to Do a Gemba Walk" a Shingo Research & Professional **Publication Award recipient**

→ USA

Most of us strive to become better at what we do. But there is a depressingly small number of leaders who are very good at passionately engaging people in highly effective improvement practices. What do they do differently from the rest? Is there a model we can use to help us get better? Based on my conversations and observations with some of these leaders I believe the answer is yes. In this talk I plan to share four behaviors these leaders practiced to become a better leader. They successfully improved their abilities to elevate both the magnitude and rate of improvement with their team, their peers and their organization (e.g., at getting better, at getting better).

10.30 - 11.00am

Break / Virtual Exhibitor Hall

11.00 - 11.45am

Practitioner Presentation

The Tailed Fishbone: Add a Tail to your Root Cause Analysis to Solve Problems and Sustain Improvement Efforts

Do you find your improvement efforts get bogged down in action items? Do improvement efforts fail to see actions completed? Are partially implemented improvements successful? Sustainable? Do you get nervous and/or struggle when it comes time to facilitate Root Cause Analysis?

Let me introduce to you the Tailed Fishbone. A methodology at facilitating Root Cause Analysis that makes getting to Root Cause simpler and with greater clarity. A method that reduces the effort both for the facilitator and the team members allowing for a more successful and sustainable initiative.

Mark Adams

Director Customer Experience - Agility Business Group at Flex

11.45am - 12.15pm

Break / Virtual Exhibitor Hall

12.15 - 1.00pm

Practitioner Presentation

Engaging Front Line Staff in your Operational Excellence Journey

In our journey towards the goal of creating an operational excellence environment, we're collectively not short of the tools and how to deploy them but the real challenge is to engage our front line people in the journey. How do we "win the hearts and minds" of our most valuable asset, whereby they're eager to be part of the solution?

Working on this challenge over the years within global organisations, Paul will share from his experience, keys that will bring a new depth of engagement which will produce valuable momentum towards your OPEX goal.

Paul Deane

Business Improvement Lead QLD at Australia Post

→ Australia

Break / Virtual Exhibitor Hall

1.30 - 2.15pm

Yelitza Guerra

GM Distribution ANZ & SEA Operations at Device Technologies

→ Australia

Problem Solving when leading transformation

Part of leading through change is dealing with problems. Not all problems are created equal. Particularly, wicked problems. Developing the skill to diagnose a problem, learning to articulate a problem and adjusting the approach to solve it is a fundamental skill that unlocks potential to move faster and infuses empowerment in your teams. Not too far behind is the skill to anticipate a problem and develop mitigation plans to overcome it.

This session covers some practical learnings and two simple Problem solving frameworks that stand the passage of time across various practical examples of business challenges.

2.15 - 2.45pm

Break / Virtual Exhibitor Hall

2.45 - 3.30pm

Practitioner Presentation

Presentation details to come.

Jason Thelander

Chief Technology Officer at Memjet

→ Australia

3.30 - 3.45pm

Event Close

Conference Chair: Barry McCarthy, AME National President

A Big Thank you to our Sponsors

TICKETS

Conference Registeration Type	Price	
Individual		
AME Member	\$350	
Non Member	\$450	
Team (Group of 3–5)		
AME Member	\$1000	
Non Member	\$1300	
Business (Group of 6+)		
AME Member	\$2000	
Non Member	\$2600	
All prining listed in Australian dellars and inclusive of GST and booking food		

All pricing listed in Australian dollars and inclusive of GST and booking fees.

Your Ticket Includes

Workshops	Keynote Speaker Sessions	Practitioner Presentations
Panel Discussions	Site Tours	Networking Events
Virtual Exhibit Hall	On Demand Videos (all presentations will be available for 6 months post conference)	Online Conference Hub (for fuss free navigation and networking)

AME CONFERENCE 2021 PROBLEM SOLVING FOR EXCELLENCE

DIGITAI CONFERENCE MAY 17-21

AME CONFERENCE OFFICE

PO Box 28, Avondale Heights VIC 3034

1300 AME AUS

ame@ame.org.au

ame.org.au