

Toyota "Daily Leadership" Tour

Lexington, Kentucky October 9-10-11, 2018

The Role of Leadership in Building a Lean Culture

Addressing the Top Ten Barriers to your Lean Transformation"

Jointly organized by:

The Toyota "Daily Leadership" Tour is intended to demonstrate the role of leadership in connecting and simultaneously developing the "Product" and the "People" Value Streams in your organization, which will drive the long term lean transformation resulting in increased profitability and long term mutual prosperity.

Visits: Toyota Mfg. Kentucky and Toyota's suppliers;

Testimonies of former Toyota's Team Leader & Group Leader on how they have been developed to play their full role of "Daily Leaders" and be a true Lean Servant Leader;

Conferences: > **Mike Hoseus**, author of "Toyota Culture", will speak about the Leadership Development Process > **Pierre Leblanc**, President of Sento, will present the case of an enterprise who used Sento Protocol to integrate Toyota Way Management Principles;

Simulations: two simulations will be organized: **Kaizen Bridge** to practice PDCA cycle and **Integrated Quotient** to measure the potential gap your enterprise may have on each of Toyota's Management Principles;

* A copy of the «Toyota Way Lean Leadership or Toyota Culture» book will be given to each participant.

Toyota “Daily Leadership” Tour

Lexington, Kentucky October 9-10-11, 2018

Tour Objectives

1. Understand what you and your team will need to change in your current role to successfully lead a Lean Transformation.
2. Understand how to create management systems and infrastructure that make problems visible and engage team members at all levels in a rigorous problem solving and continuous improvement process.
3. Complete an assessment of your organization revealing gaps in terms of its leadership, technical and human systems that need to be addressed in order to build a lean culture.

Highlights of the Trip

1. Walking Tour and photos of Toyota Suppliers!
2. Testimony of Toyota Suppliers Managers on Daily Leadership;
3. Q&A Period with a former TMMK Team Leader & Group Leader ;
4. Daily Leadership Simulation;

Trip Agenda

Tuesday October 9th: Mike Hoseus Conference – Kaizen Bridge –
Toyota Camry Plant Visit

Wednesday October 10th: Supplier Visit – Integrated Quotient workshop –
Former Team Leader/Group Leader testimony

Thursday October 11th : Supplier Visit - Sento Protocol case

Toyota "Daily Leadership" Tour

Lexington, Kentucky October 9-10-11, 2018

Information

- The deadline for registration to this trip is September 7th , 2018;
- Maximum of 30 participants;
- The registration fee of *\$2,600 us / person includes ground transportation in Lexington , some meals ** but excludes air travel and hotel;
- The book « Toyota Way Lean Leadership or Toyota Culture » of author Jeffrey K. Liker will be awarded to all participants;
- Payment must be made by check or direct deposit before September 7th , 2018;

Registration

Please register by email

- Your Name: _____
- Your Company Name : _____
- # Phone / Mobile : _____ Email @: _____
- Address of your Company: _____

- Number of Participants: _____
- Names of other participants:
✓ : _____ ✓ : _____
✓ : _____ ✓ : _____

Sento Consultants

594 Marcotte
Rivière-Beaudette, Québec
Canada
JOP 1R0

Att.: Mrs. Paule Beauchesne

Email : p.beauchesne@sentoconsultants.com
Phone : 450-269-2960
Website : www.sentoconsultants.com

* Taxes in addition

** Tuesday, Wednesday and Thursday Luncheons + Tuesday Team Dinner.