

Lean Tools
Day 3: Module 2

TRANSFORMING THE PUBLIC SECTOR LEAN.OHIO.GOV

Lean Project Roadmap

Preparation	Level Setting	Current State: Make the Invisible Visible	Improvement Design	Implement and Action	Control and Sustain
Scoping and SIPOC	Team Formation	Current Process Map	Brainstorming and Evaluation	Implementation Plans - Action Registries	Reporting - Celebration
Project Charter	Consensus on Project Charter at SIPOC	Lean Tools	Lean Principles in Process Design	Poka-Yoke	Project Management
Identify Team	Review Baseline Data	Identification of VA, NVA, NVAN	Clean Sheet Redesign	Visual Management - Dashboard	Change Management
Data Collection Plan (Baseline Data)	Data Analysis	Analysis of Current State	Future State	Project Savings	Monitoring and Follow-up

TRANSFORMING THE PUBLIC SECTOR LEAN.OHIO.GOV

What is Lean?

Lean is defined as a systematic approach to identifying and **eliminating waste** through:

- Continuous improvement
- Sequencing the service or product at the pull of the customer

Lean focuses on speed without sacrificing quality for the customer

TRANSFORMING THE PUBLIC SECTOR LEAN.OHIO.GOV

Seven Key Principles of Lean

1. Define value in the eyes of the customer
2. Identify the process for a service or product
3. Create continuous flow without interruptions
4. Reduce defects in services or products
5. Let customer pull what they want
6. Pursue perfection (Six Sigma)
7. Eliminate or reduce variation

TRANSFORMING THE PUBLIC SECTOR LEAN.OHIO.GOV

Variation is Evil

- Variation=lack of standardization
- Common causes of variation:
 - Missing information
 - Unsure of the answer
 - Lack of training
 - Non-standard lists, signs, manuals

TRANSFORMING THE PUBLIC SECTOR LEAN.OHIO.GOV

Batching

- **“BATCHING is the enemy of speed.”**
-Miller

TRANSFORMING THE PUBLIC SECTOR LEAN.OHIO.GOV

Push vs. Pull

TRANSFORMING THE PUBLIC SECTOR LEAN.OHIO.GOV

Push vs. Pull

Push Produce records and sell them to the public	Pull Choose a song and download to an iPod
	

TRANSFORMING THE PUBLIC SECTORLEAN.OHIO.GOV

Pull

- The customer is in charge - what they want, when they want it
- Reduces overproduction, inventory and over processing
- Flexibility = "ready when they are"
- Reduces waste and backlog
- Drastically increases customer satisfaction

TRANSFORMING THE PUBLIC SECTORLEAN.OHIO.GOV

Pull

- Coke vending machine delivers Coke when I want
- Grocery store shelves dispense products when I pull one off the shelf
- On-line vehicle registration
- I want to do business with the state

TRANSFORMING THE PUBLIC SECTORLEAN.OHIO.GOV

Visual Management

TRANSFORMING THE PUBLIC SECTOR LEAN.OHIO.GOV

**Think Basketball:
Do You Know the Score!**

TRANSFORMING THE PUBLIC SECTOR LEAN.OHIO.GOV

Visual Management

- See results
- Allows for early detection/correction
- Keeps focus
- Gives direction
- Rewards success
- Tracking/monitoring

TRANSFORMING THE PUBLIC SECTOR LEAN.OHIO.GOV

Visual Controls

The workplace is set-up with simple signals, such as signs, labels, color-coded markings, etc. to help know:

- What is going on
- Understanding of the process
- What is being done correctly
- What is out of place

TRANSFORMING THE PUBLIC SECTOR LEAN.OHIO.GOV

Visual Controls

- Supply feedback:
 - Helps keep things running safely, smoothly, and efficiently
 - Allows the people operating the process to stay on target
- Examples:
 - Schedule or status boards
 - Color-coded files / transactions
 - Appropriate signage to direct people to areas

TRANSFORMING THE PUBLIC SECTOR LEAN.OHIO.GOV

Filling in the Task Lists

- Color (or fill in electronically) the status of YOUR task
 - Complete the status update BEFORE the weekly update meeting

○ Proposed Start	On Schedule
● Actual Start	Slipping
△ Proposed Finish	Late
▲ Actual Finish	
◇ Review	

Visual Management Examples

TRANSFORMING THE PUBLIC SECTOR LEAN.OHIO.GOV

ODOT

TRANSFORMING THE PUBLIC SECTOR LEAN.OHIO.GOV

Visual Management in Office Areas

Customer Service Center

Uses monitors for tracking:

1. Employee 'status' – available, not available
2. Current customers in queue
3. Longest current 'hold' time

Also – Visible 'Escalation' for customers on 'hold' beyond targeted time

ODOT: Monitor Projects

TRANSFORMING THE PUBLIC SECTOR LEAN.OHIO.GOV

Accounting Visual Management

Color Coded - Alert Files

ORANGE
ATR > 60 days old
Credits > 60 days old

RED
Invoice Issues (3 way match)
Expense and Inventory Folders

TRANSFORMING THE PUBLIC SECTOR LEAN.OHIO.GOV

Marketing & Sales Implementation

TRANSFORMING THE PUBLIC SECTOR LEAN.OHIO.GOV

First Time Quality

- Never passing a defect on to the next process or person
 - Fix immediately
 - Find root causes
- Building a system with appropriate information
- Building poke-yoke (mistake-proofing) devices for common problems
- Establishing clear decision rules

TRANSFORMING THE PUBLIC SECTOR LEAN.OHIO.GOV

Standard Work Exercise:

1. Use the blank side of the paper
2. Draw a picture of a pig with:
 - Nose - Nostrils
 - Mouth - Eye
 - Four legs - Body
 - Tail - Two ears
3. Must complete the drawing in 40 seconds per customer demand
4. Display your drawing after completing the picture for final inspection

TRANSFORMING THE PUBLIC SECTOR LEAN.OHIO.GOV

Processes Should be Standardized

- Customer must always get the same answer no matter who they ask
- Customer must get the same answers no matter what time of the day, or day of the week they ask
- Customer must always get on-time, complete, and accurate information

TRANSFORMING THE PUBLIC SECTOR LEAN.OHIO.GOV

A Standard Process Is...

- The best combination of people and resources balanced to customer requirements
- **Efficient:** using the minimum amount of people, space, materials, and equipment while meeting customer requirements

TRANSFORMING THE PUBLIC SECTOR LEAN.OHIO.GOV

Standard Processes

Why Implement Standard Processes?

- To make it possible to identify and eliminate variations in work
- To deliver consistent service to citizens

How Do You Use Standard Processes?

- Document each standard process
- Display the documentation
- Ensure that all staff are trained

TRANSFORMING THE PUBLIC SECTOR LEAN.OHIO.GOV

Things to Consider

- Where should decisions be made?
- What knowledge or skills are truly required to perform the steps?
- Can the steps be simplified so they are less dependent on knowledge and skills?

TRANSFORMING THE PUBLIC SECTOR

LEAN.OHIO.GOV

Standard Work – Make it Work

- Each operation is analyzed at a 1,000 foot level
- Employees are given the tools they need to work efficiently and quickly
- Process should be documented in writing and with photos
- Standard Work provides the baseline for continuous improvement and stability through reduced variation

TRANSFORMING THE PUBLIC SECTOR

LEAN.OHIO.GOV

Standard Work – Make a Big Mac

TRANSFORMING THE PUBLIC SECTOR

LEAN.OHIO.GOV

Standard Work: Process

- The sequence or order to produce the service
- The expected time to complete the steps based on the lowest repeatable time observed
- Criteria and expectations on quality provided

TRANSFORMING THE PUBLIC SECTOR

LEAN.OHIO.GOV

Work Structure Principles

- Design process around value-adding activities
- Work performed where it makes the most sense
- Provide single point of contact for customers and suppliers
- If the inputs coming into the process naturally cluster, create a separate process for each cluster

TRANSFORMING THE PUBLIC SECTOR

LEAN.OHIO.GOV

Work Structure Principles (2)

- Ensure a continuous flow of the "main sequence"
- Reduce waiting, moving, and rework time
- Reduce or eliminate batching
- Reduce checks and reviews
- Push decision-making down to the lowest reasonable level
- Build quality in to reduce inspection and rework

TRANSFORMING THE PUBLIC SECTOR

LEAN.OHIO.GOV

Questions on Lean Tools?

- Batching
- Push vs. Pull
- Visual Management
- First Time Quality
- Standard Work
- Work Structure Principles

TRANSFORMING THE PUBLIC SECTOR LEAN.OHIO.GOV
