

**Wondering
what happens
in a Kaizen
event?**

This slide show
will **tell** you and
show you. 📷

This slideshow has 33 slides.
Click below for the next slide,
or use an arrow key.

**Kaizen Event
in Progress**

Please do not remove items from walls

LEANohio

OhioDAS

KAIZEN is a
Japanese word
meaning **to**
change for the
better.

改善
KAIZEN

LEAN**Ohio**

In a Kaizen event, people work together to **transform** a process.

Their aim is to make it **simpler, faster, better, and less costly.**

In a Kaizen event, people work together to **transform** a process.

Their aim is to make it **simpler, faster, better, and less costly.**

A photograph of a Kaizen event in progress. The scene is a meeting room with a drop ceiling and fluorescent lights. In the foreground, a whiteboard has the word 'KAIZEN' written in blue marker. In the background, two people are seated at a table, looking at a whiteboard covered with yellow sticky notes. The room is dimly lit, with the primary light source being the overhead fixtures.

TRANSFORMATIONAL:

Create a new process that is **significantly better** than the old one

Reduce process steps, costs, and time by **at least 50%**

Delight the **customers** of the process

Kaizen teams are made up of the **people who work in the process** that's being improved.

Some teams include customers and “fresh perspectives” from other agencies.

What happens **before** and **after** the Kaizen event is crucial to its success.

1

Before the Kaizen Event:
Scope the Project

Work with leadership and project sponsor(s) to:

- Define the start and end points of the process you want to improve
- Summarize project goals
- Collect and analyze key data and measures
- Identify team members
- Identify potential subject matter experts
- Schedule the Kaizen event and follow-up meetings
- Clarify what is out of scope

2

Kaizen Event:

3

After the Kaizen Event:
Implement and Sustain the Improvements

- Widely communicate the plans and projected results right after the Kaizen event
- Begin full implementation
- 30-day update: Meet with event facilitator to review implementation progress and clarify next steps
- 60-day update: Meet with facilitator to check progress and confirm upcoming actions
- 90-day update: Ensure implementation momentum
- 1-year followup

In Ohio state government, most Kaizen events typically cover **five straight days**, from Monday through Friday.

DAY 1

DAY 2

DAY 3

DAY 4

DAY 5

DAY 1

Meet the team

Review the
project scope

Conduct a walk
through

Establish a
common
understanding

Map the
current state

DAY 1

Meet the team

Review the project scope

Conduct a walk through

Establish a common understanding

Map the current state

Some teams take a walking tour of the work area where the process unfolds, to see things first hand and get a better understanding of what is happening.

DAY 1

Meet the team

Review the project scope

Conduct a walk through

Establish a common understanding

Map the current state

Some teams take a walking tour of the work area where the process unfolds, to see things first hand and get a better understanding of what is happening.

Yes, the “current state” of a process can be this big when it’s fully mapped. But the bigger and more complicated the process, the more room there is for improvement!

DAY 2

Identify all forms of waste in the process

Learn more about Lean and Six Sigma

Brainstorm potential improvements

Evaluate the ideas in terms of impact and control

DAY 2

Identify all forms of waste in the process

Learn more about Lean and Six Sigma

Brainstorm potential improvements

Evaluate the ideas in terms of impact and control

TIM U WOOD

is an easy acronym for remembering all the different forms of waste:

Transportation

Information

Motion

Underutilization

Waiting

Overproduction

Overprocessing

Defects

DAY 2

Identify all forms of waste in the process

Learn more about Lean and Six Sigma

Brainstorm potential improvements

Evaluate the ideas in terms of impact and control

Improvement ideas are generated, and they all get a fair hearing, no matter how many ideas are put forward.

DAY 2

Identify all forms of waste in the process

Learn more about Lean and Six Sigma

Brainstorm potential improvements

Evaluate the ideas in terms of impact and control

Next, the ideas are sorted in terms of **impact** (the degree to which the changes will effect measurable improvement) and **control** (the degree to which the group can bring about implementation).

DAY 2

Identify all forms of waste in the process

Learn more about Lean and Six Sigma

Brainstorm potential improvements

Evaluate the ideas in terms of impact and control

Various tools are then used to analyze the data, in order to determine which “significant few” improvements will have the biggest impact in making the process simpler, faster, better, and less costly. This focus on data, data analysis, and data-based decision-making is integral to Kaizen. It ensures that the highest-impact changes are implemented with the new process.

Check Sheet

Problem: Number of callers on hold when calling the help line		Name of data collector:					
Location		Date:					
	Mon	Tues	Wed	Thur	Fri		
8:00 AM - noon	### II ###	###	###	### ###	II	32	
Noon – 5:00	### ###	II	I	###	I	19	
Totals	22	7	4	15	3	41	

Histogram

Fishbone Diagram

Pareto Chart

DAY 3

Develop clean-sheet redesigns in subgroups

Evaluate and analyze the draft redesigns

Develop the future-state process

Several subgroups work at the same time, with each developing a draft redesign of the process.

Then the whole group gets back together, and the subgroups explain their ideas. This uncovers common ground, setting the stage for development of the future-state process.

DAY 3

← **Develop
clean-sheet
redesigns in
subgroups**

Evaluate and
analyze the
draft redesigns

Develop the
future-state
process

Several subgroups work at the same time, with each developing a draft redesign of the process.

Then the whole group gets back together, and the subgroups explain their ideas. This uncovers common ground, setting the stage for development of the future-state process.

DAY 3

Develop clean-sheet redesigns in subgroups

Evaluate and analyze the draft redesigns

Develop the future-state process →

Look at the difference!

Before: Current-state process

After the improvements: Future-state process

DAY 4

Develop implementation action plans

Work through details and fine-tune the future state

Develop scorecard with key measures, including projected results

Develop draft dashboard

Communication * "external email" = "E-News Now" = "ENN"

<u>What</u>	<u>Who</u>	<u>When</u>
email [Director's internal update video] highlights of unified grant process/Kaizen team	Jackie	3.24
"E-News Now" highlights process improvements	Kraig	3.28
internal email that IFA ready for release/open to field	Rosalind	5.8
external email that IFA is available for MHA certified current grant recipients	Rosalind	5.12
biweekly and/or significant updates in ENN: internal <small>*ex: availability of TA(s); IFAs to other potential grantees</small> communication	Kraig - Debbie (to Eric)	3.31
Project Lead connects to respective projects - schedule conference call(s), monthly contact	Jackie Drew	4.7
Announce training (webinar) for unified/IFA available, including an "on-site, 1-time," "live" option	(Communications) Johanna (to Trudy)	4.23
system-generated emails throughout application process	Mike U	5.12
internal communication ref: FAQs	Jackie	5.19
regular, biweekly (face-to-face) team meeting "through roll-out" and continue to schedule thru ^{push out} payment	Kraig - Debbie	3.26

DAY 4

Develop implementation action plans

Work through details and fine-tune the future state

Develop scorecard with key measures, including projected results

Develop draft dashboard

This is just one example of an action register. In every Kaizen event, care is taken to identify and document all implementation steps.

Data and measurement are key to every Kaizen event. At this stage, team members calculate the impact of the changes.

DAY 4

Develop implementation action plans

Work through details and fine-tune the future state

Develop scorecard with key measures, including projected results

Develop draft dashboard

AVG COST PER APPLICANT

CURRENT

NEW

TRIPS TO COLUMBUS = 8

TRIPS TO COLUMBUS = 0

AVG DAYS OFF WORK = 11

AVG DAYS OFF WORK = 3

AVG OUT-OF-POCKET EXPENSE

\$1,665

AVG OUT-OF-POCKET EXPENSE

\$ 515

\$1,150 per applicant

DAY 4

Develop implementation action plans

Work through details and fine-tune the future state

Develop scorecard with key measures, including projected results

Develop draft dashboard

Measure	Current Level	NEW	Change
Work Flows	4	1	75%
Process Steps	183	26	86%
Decision Points	39	5	87%
Handoffs	29	6	79%
Loopbacks	10	2	80%
Delays	11	2	82%
Waste Points	54	5	91%
Process Lead Time	19-51 Days	4.5-10 Days	76% - 80%

Each team creates a scorecard of key measures that show actual current-state measures vs. projected future-state measures. In this example, when the improvements are fully implemented, the process will move up to 80% faster.

This example is from a Kaizen event at the Public Utilities Commission of Ohio. [Click here to learn more.](#)

DAY 4

Develop implementation action plans

Work through details and fine-tune the future state

Develop scorecard with key measures, including projected results

Develop draft dashboard

Teams also create a dashboard to monitor the performance of their process over time. This sets the stage for continuous improvement.

DAY 4

Develop implementation action plans

Work through details and fine-tune the future state

Develop scorecard with key measures, including projected results

Develop draft dashboard

DAY 5

Refine
all plans and
projections

Finalize the
report-out
presentation

**Conduct the
presentation**

Every Kaizen team presents its plans and projections to colleagues. This marks the end of a very busy week -- and the start of implementation.

DAY 1

Meet the team

Review the project scope

Conduct a walk through

Establish a common understanding

Map the

DAY 2

Identify all forms of waste in the process

Learn more about Lean and Six Sigma

Brainstorm potential improvements

DAY 3

Develop clean-sheet redesigns in subgroups

Evaluate and analyze the draft redesigns

Develop a future-state process

DAY 4

Develop implementation action plans

Work through details and fine-tune the future state

Identify scorecard with key measures.

DAY 5

Refine all plans and projections

Finalize the report-out presentation

Conduct the presentation

It's a lot of work but it's not all work, as you'll see in the next few slides...

The “energy resupply station” is an integral part of every Kaizen event!

The Tums and “stomach relief” were brought in for comic relief, and not because they were needed -- honest!

This friendly service dog served as an honorary canine Kaizen team member.

With so much going on during a Kaizen event, no one falls asleep. Except in this case.

What's with the pigs? (Yes, those are supposed to be pigs!) You'll find out at a Kaizen event.

Hint: It has to do with standard work.

1/18/01

1/18/01

One team marked its final day of the Kaizen event with a well deserved celebration.

Their timing was perfect. They rolled out the cake just before noon, right after their team presentation!

RESULTS

On average during the past 36 months, Kaizen events in Ohio state government have **reduced process times by 55%** while **saving \$160 million**. Here are specific results for 7* of 50+ projects:

Grants for crucial heating and cooling assistance will be processed 10 weeks faster on average

Law enforcement will get crucial crime-scene information up to 43% faster

Motor carriers will receive needed credentials from PUCO up to 80% faster

Streamlined licensing process will allow new nurses to work for their employers up to 19 weeks sooner -- while allowing nurses who already licensed to renew in one-tenth the time

The move to a better home will be easier and faster for nursing home residents who have to relocate

Ohio taxpayers and homeowners will obtain critical tax appeal decisions an average of 245 days faster

Energy Assistance Clients will receive credits for utility bills up to 12 weeks faster – keeping the lights on!

* [Click for more results from 50+ Kaizen events](#)

Click below to download any of these ready resources:

[Kaizen Event Survival Guide](#) 12 pages, PDF

Designed for Kaizen team members, this 12-pager can be used during Kaizen events. Its visual format provides guidance and helps keep people on track. Be sure to check out the back page, which gathers key information in one "at a glance" location.

[LeanOhio Project Starter Kit](#) 10 pages, PDF

Use this worksheet-driven help guide to uncover improvement opportunities in your workplace -- and to begin turning the most promising opportunities into projects.

[LeanOhio Information Kit](#) 13 pages, PDF

This comprehensive handout covers all aspects of Lean, Kaizen, and Six Sigma in Ohio state government. You can circulate the whole kit or separate sections. It's perfect for communicating with colleagues what Lean is all about.

[Click here for more resources](#)

[Go to lean.ohio.gov](#)

[Return to slide 1](#)

Go to lean.ohio.gov for resources, results, and learning opportunities.

The term **KAIZEN** is Japanese, meaning to **change** (kai) for the **better** (zen). Kaizen teams achieve this by analyzing every part of a work process – then transforming it to be **simpler, faster, better, and less costly**.

DAY 1	DAY 2	DAY 3	DAY 4	DAY 5
<ul style="list-style-type: none">• Introductions• Scope• Level-Setting• Current State	<ul style="list-style-type: none">• Waste Identification• Training• Brainstorming	<ul style="list-style-type: none">• Clean-Sheet Redesigns• Analysis• Future State Development	<ul style="list-style-type: none">• Implementation Planning• Details• Metrics	<ul style="list-style-type: none">• Refine Plans and Projections• Report-Out Presentation

Ground Rules
Everyone participates
Open, honest dialogue
Respect opinions
Consensus
Leave rank at the door

Housekeeping
Silence your cell phones
Minimize interruptions
Be on time
Stand and stretch
It's always snack time
Dress in casual clothes

Expectations
A transformed process
Resource savings
Customers served faster
Less waste in process
Hard work
Post-It Notes
Change (for the better)

Contents
Page 2 – Kaizen Terms
3 – SIPOC
4 – Process Mapping
5 – Notes
6 – TIM U WOOD (waste)
7 – Impact Control Matrix
8 – Clean-Sheet Redesign
9 – Measures of Success
10 – Action Registers
11 – After the Kaizen Event
12 – Quick-View Reference

This is what transformation looks like!

After a Kaizen event, this redesigned process has **183 fewer steps** (80% reduction), **52 fewer decision points** (84% reduction), and **11 fewer delays** (61%). The fully streamlined process will move **1.5 months faster**.