

SCORE CASE STUDY

PROMOTING WORKERS' IMPROVEMENT INITIATIVES AT POLYTECH CO., LTD.

Promoting workers' improvement initiatives is among the most important contents of Module 1: Workplace cooperation. This methodology helps strengthen workers' involvement in implementing improvements. Stronger workers' involvement enhance the sense of ownership to the improvements which creates a foundation for sustainability.

Founded in 1992, Polytech Co., Ltd. is specialized in wooden floor manufacturing for both domestic and international markets. The company has 53 employees, 42% is female.

Participated in Module 1 Workplace cooperation of SCORE, "Promoting workers' improvement initiatives" is one key project implemented by Polytech. Main activities of the project included:

- Promotion of improvement ideas among employees especially line workers.
- Development of procedure to receive, process and apply the improvement ideas.
- Development of communication channel to foster the exchange of ideas between workers and managers.
- Application of improvement ideas and reward.

Polytech's Enterprise Improvement Team with the participation of both top managers and workers

Within less than 2 months Polytech received numbers of improvement ideas, 10 of them were selected to be implemented and brought the company significant benefit in production.

Some key outcomes from the improvement are:

- **15% increase in productivity of raw material processing**
- **40% decrease in searching time at chemical warehouse**
- **30% increase in productivity at packaging**

Workers with improvement ideas received rewards and compliment from company director making an important improvement in workplace cooperation and workers' morale.

The Team's effort was highly acknowledged by SECO's ambassador H.E. Jean-Jacques Elmiger in his visit to the company on 23rd October 2012