

Case Study: Furniture Company

The Challenge	A furniture company was growing and successful, doubling volume and adding staff quickly. They invited Effective Learning for Growth to do a demonstration process mapping project to reduce the errors and exceptions that reduced profitability, and to ensure that everyone understood how the processes work.
Solution Milestones	Effective Learning for Growth <ul style="list-style-type: none">• Had five meetings with key stakeholders (sales, design, order entry, warehouse)• Used XSOL In Order software to do real-time mapping and documentation of the processes and decision rules• Gained clarity and agreement on how it <i>should</i> work• Delivered an HTML file as a webpage available to all, from salespeople in the field to designers to the installers to finance
Results / Outcomes	Everyone involved in the furniture process sees how it is supposed to work, and the foundation is laid for <ul style="list-style-type: none">• Further process improvements• Performance support• Faster “on-boarding” of new hires