

**XVI European
KAIZEN™ Congress**
27-28-29 November 2019
Haston City Hotel Wrocław

**KAIZEN™ Strategy vs realization
the goals of the organization**
Building KAIZEN™ Culture

**The biggest platform
of knowledge and experiences
exchange in the area
of continuous improvement
in Poland.**

KAIZEN™
Awards

Międzynarodowy
Kongres
GEMBA KAIZEN™

During the Congress we present:

KAIZEN™ AWARD

for the company that implements
the best KAIZEN™/Lean projects.

TOP KAIZEN™ AWARD

for the company which promotes
KAIZEN™/Lean solutions in the
largest range and shares the the
best practices

www.kongreskaizen.pl

Experts Debate

Exchange of thoughts and experiences between
Practitioners KAIZEN™/Lean from the leading
companies on the market.

Practitioners for Practitioners

4 case studies presenting KAIZEN™/Lean solutions
from the top companies.

Kaizen Streams

8 practical, interactive KAIZEN™/Lean workshops.

Gemba Walk

10 inspiring visits to Gemba in the manufacturing
companies implementing KAIZEN™/Lean.

Workshop Day

3 Tools workshops at manufacturing companies
connected with the Gemba Walk.

Networking

Excellent opportunity to exchange experiences
between KAIZEN™/Lean practitioners and
references
interesting contacts.

Day One: Tools Day

Wednesday, 27 November 2019

- 7.30** Registration and welcoming coffee
8.30 Official opening and hosting
Mariusz Bryke – Managing Director
Marta Kanus – Project Manager, Consultant
Dominika Łaczyńska – Project Manager, Consultant
 Kaizen Institute Poland

- 8.50** **Introduction to KAIZEN™ Strategy**
Antonio Costa – Board Member, Senior Kaizen Consultant, Kaizen Institute Western Europe

- 09.35** **Oxford Debate**
Grzegorz Pętał – Kaizen Consultant, Kaizen Institute
Grzegorz Koprowski – Quality Assurance Director, Board Member, Philips
Tomasz Maleszka – Director of the Business Processes Improvement, PPG Deco
Krzysztof Żurek – General Manager, Velux
Marzena Sielska – WCM Coordinator, FCA Poland
Tomasz Domagalski – Managing Director, Board Member, Tchibo Manufacturing Poland

- 11.00** Coffee break

- 11.20** **KAIZEN™ Streams**
 all the workshops will be carried out simultaneously, so you are invited to choose one

- A. KAIZEN™ Strategy**
Antonio Costa – Board Member, Senior Kaizen Consultant, Kaizen Institute Western Europe

- B. KAIZEN™ TPM**
Adrian Dymek – Continuous Improvement Specialist, Carlsberg
Piotr Gorczyca – Continuous Improvement Manager, Carlsberg

- C. KAIZEN™ Pull System**
Maciej Koc – Production Director, Getinge
Kamil Kowalski – Lean Manufacturing Coordinator, Getinge

- D. KAIZEN™ TWI**
Bartosz Misiurek – Continuous Improvement Senior Manager, BTO Global Trainer, Cooper Standard

PROFES

E. KAIZEN™ HR-ROI

Krzysztof Gwozdek - Managing Consultant, PROFES

KAIZEN™
INSTITUTE

F. Daily KAIZEN™

Andre Oliveira - Business Development Director, Kaizen Institute

WIKAI

G. KAIZEN™ Toolbox

Radosław Owieczka - Head of Kaizen and Six Sigma Department, Wika

H. KAIZEN™ Problem Solving

Andrzej Bal - Lean Specialist, Volvo

13:20 Lunch

14.15 Lectures / Case Studies

sitech

14.15 **How to get employees engagement in achieving the company's goals thanks to the strategic approach to management by goals.**

Dorota Stefańska - Production Systems Manager, SITECH

USP Zdrowie

15.00 **3D Program - Striving for Excellence as the support in implementation of the company's vision and strategy.**

Anna Tondel-Lipska - Continuous Improvement Specialist, Trainer, USP Zdrowie

Agnieszka Fischer - Manager of Dry Forms, USP Zdrowie

15.45 Coffee break

LOTTE
Wedel

16.00 **Internal Control System (PAS) - the motivation to achieve the organization's goals or a warning?**

Katarzyna Bartochowska - Continuous Improvement Manager, LOTTE Wedel

Bartłomiej Pukacz - Production Team Leader, LOTTE Wedel

DB SCHENKER

16.45 **Lean in the organization - from the strategy through tactics, to the operations.**

Dominik Czerwiński - Lean Coordinator, Member of the Management Group of the Board, DB Schenker

17.30–18.00 Closing , Congress prizes drawing

Kaizen Institute Poland Team

20.00–01.00

Banquet, Haston City Hotel, Opening

TOP KAIZEN™ Awards Ceremony

Gala KAIZEN™ Awards Poland 2019

Networking of KAIZEN™ practitioners and fans

Kaizen Institute Poland Team

Day Two: Gemba Benchmark Tours

Thursday, 28 November 2019

The second day is traditionally spent on visiting companies - GEMBA WALK.

In Japanese Gemba means "real place" understood as the place where added value is generated. The workshops are aimed at teaching the Congress participants and honing their skills in the most practical way. The participants will also enjoy an opportunity to exchange their experience with the best practitioners. It is the Congress's tradition to visit production plants that have a strong track record of KAIZEN™ culture and tools implementation. During our visits we will be looking for evidence to support the claim that the organisations based on sound principles of KAIZEN™ culture are able to succeed now and in the future. Congress participants can choose - by their preferences - a visit in companies representing various industries where they will see the KAIZEN™ culture from different perspective, observe accompanying processes and tools that ensure high quality, profit and Clients satisfaction.

Agenda:

1. presentation of business and processes
2. visit to the shop floor, going through processes
3. searching for MUDA and areas for improvement
4. result presentation
5. summary and discussion

The companies hosting Gemba Walks reserve their right to admit a participant representing a competitor company

We provide bus/van transport from Wrocław to the host factory and back, refreshments and lunch

FIAT CHRYSLER AUTOMOBILES

Group 1 - FCA,
Tychy
Car manufacturing

FIAT CHRYSLER AUTOMOBILES

Group 2 - FCA
Tychy
Car manufacturing

Group 3 - VOLVO
Wrocław
Buses manufacturing

Group 4 - Whirlpool
Wrocław
Home appliances manufacturing

Group 5 - SITECH
Polkowice
Automotive seating manufacturing

Group 6 - USP Zdrowie,
Wrocław
Medicines manufacturing

Group 7 - VELUX
Namysłów
Roof windows manufacturing

Group 8 - SCANFIL
Sieradz
Electronic systems manufacturing

Group 9 - Mondelez
Skarbimierz
Chocolate manufacturing

Day Three: Gemba Workshop Day

Friday, 29 November 2019

The Third Day is dedicated to practical thematic workshops in the production plants.

The workshops are aimed to show the participants the application of selected KAIZEN™ tools in practice and the way they are used in the host factory. Small, 12-15 member groups facilitate sharing experience both with the hosts and with each other.

The host factories – based in Wrocław vicinities – are benchmark organisations for implementing KAIZEN™ culture and tools. Congress participants can choose – by their preferences – a visit in one of the host factories where they will see the KAIZEN™ culture at close range and get inspired by its processes and tools. Additionally they will be invited to take part in an interesting thematic workshop.

Agenda:

1. presentation of business and processes
2. workshop
3. visit on the shop floor, going through processes
4. summary and discussion

Group 1 – VELUX, Namysłów
Roof windows manufacturing

Standard work - improving the methodology of work and processes

Rafał Mazur – Lean Coordinator
Piotr Hofbauer – Project Leader

Group 2 – Cooper Standard, Dzierżoniów
Vehicle body seals manufacturing

Implementation of 3P methodology (Production Preparation Process)

Joanna Tomaszewska – Continuous Improvement Manager
Patryk Nowak – Continuous Improvement Manager

Academic Patrons:

Substantive Partners:

Strategic Partners:

Media Patrons:

„The message of the KAIZEN™ strategy is that not a day should go by without some kind of improvement being made somewhere in the company“.

Masaaki Imai, Founder of Kaizen Institute

kongreskaizen.pl

Register form to download on the www.kongreskaizen.pl

Participation cost: Price is the subject to negotiations for companies registering groups of participants. Discount depends on the number of participants enrolled.

Day 1, 2 and 3*

Day 1 and 2

Day 1

Day 2

Day 3

PLN 3900 + 23% VAT

PLN 2900 + 23% VAT

PLN 1900 + 23% VAT

PLN 1500 + 23% VAT

PLN 1500 + 23% VAT

10% discount for all registrations before October 31.

Regular price for registration from November 1.

***Price includes:** participation in lectures, participation in Kaizen Stream, visit in the partner company, conference materials, catering and the evening banquet, transport from Wrocław to and from the visited company and participation in the 3rd Day KAIZEN Workshops.

Event location: Haston City Hotel ★★★★★

Irysowa 1-3 Street

51-117 Wrocław

GEMBAKAIZEN™

Europe · Americas · Asia-Pacific · Middle East · Africa

© Kaizen Institute 1985-2019. KAIZEN™, GEMBAKAIZEN™ and other associated marks are registered trademarks of Kaizen Global Enterprises, its subsidiaries, licensees or IP holders worldwide. Kaizen Institute is a subsidiary of Kaizen Global Enterprises, which is registered and licensed as a free zone company under the rules and regulations of the DMCC.