

The Kaizen Process

October 1, 2014, 8:30-10:30 AM

Amanda Hollis, Washington County

Judith Knight, Hennepin County

Kerri Sutton, Hennepin County

* Some of the information presented was taken from Minnesota Enterprise Lean materials

About us and the agenda

- Introductions
- What we'll cover this morning:
 - Basics of Lean
 - Kaizen events
 - Kaizen 101
 - “Real Life” account of Kaizen
- Questions

Familiar with these symptoms?

- Waiting for someone else to finish their work or return something before you can begin your work?
- Ever felt the current way of doing something takes too long or is too cumbersome?
- Have you missed deadlines or had paperwork get lost?
- Experienced irritated customers or clients frustrated by the confusing instructions or the long waits to receive service?

What is Lean?

- Historical background
- Time-tested set of tools
- Organizational desire to improve its operations
- Engages employees to reduce waste and defects within a process
- Increases productivity, reliability, staff morale, and customer service

Lean

- **Emphasizes:**
 - Efficiency
 - Reducing cost and time
 - Taking Action
- **It is not:**
 - An acronym
 - A fad
 - A quick fix
 - An org shuffle
 - Easy

Foundations of Lean

- **Seven Wastes**
- **5S**
- **Standard Work**
- **Tool: Kaizen Event**

7 Wastes (+1)

- Defects
- Transportation
- Waiting
- Overproduction
- Inventory
- Motion
- Extra processing
- Underutilized creativity

Examples of waste

- Paperwork sent to the wrong building and having to resend it to the correct building (transportation)
- Need only 54 copies of a presentation, but print 60 “just in case” (overproduction)
- Standing up and walking to get files 15 times a day, when the file drawer next to you is full of files you access only once a month (motion)

Examples of waste continued...

- Multiple inspections (extra processing)
- Something isn't done right the first time causing re-work, creating a backlog, an unhappy customer, and more staff time and cost to complete something (defect)

5S

- Methodology for creating a clean, safe, orderly, high performance work environment
- Benefits:
 - Enables everyone to “see” waste
 - Creates discipline in the process
 - Enables productivity gains
 - Enables safety improvements
 - Enables delivery improvements

5S

- Sort
- Set in order
- Shine
- Standardize
- Sustain

5S

- Sort – necessary and unnecessary items and information
- Set in order – organized, accessible, a specific place for everything
- Shine – cleaning an area top to bottom and maintaining its appearance on a daily basis
- Standardize – Makes first three S's a habit
- Sustain – Effective, on-going application of 5S

Standard Work

- Simple written description of the safest, highest quality, and most efficient way known to perform a particular task
- Reduces variation, increases consistency
- Expected to be continually improved

Standard Work

- Define tasks and determine appropriate requirements for the document
- Gather information
- Create the document
- Train supervisor on the standard work document
- Train employees to do the work
- Run process and observe the results
- Make adjustments and modifications

Kaizen Events

- A combination of two Japanese symbols for “change” and “good,” most commonly translated as “change for the better”
- A facilitated, rapid improvement event
- Employee-drive improvements

改善

2-5 day improvement event

- Map a current process
- Identify waste
- Brainstorm improvements
- Map future process
- Assign tasks/create an action plan

Kaizen event roles

- Facilitator
- Sponsor
- Team Leader
- Team Members

Kaizen planning

- Scope
- Goals
- Parameters
- Parking lot

Selecting the Progress

- Alignment
- Impact
- Need
- Willingness

Using Kaizen

- **Benefits**

- Learn as you go
- New process created within a week
- Learning opportunity for people to see an entire process
- Minimal materials are needed to have an event

- **Challenges**

- Change management can be a lot for some
- Upfront time commitment can be tough

Lean and Kaizen Training

- Questions about this presentation? Contact:
Amanda.Hollis@co.washington.mn.us
- Free Lean and Kaizen Facilitator training from
Minnesota Office of Continuous Improvement
(formerly Minnesota Enterprise Lean):

<http://mn.gov/admin/lean/training/courses/index.jsp>

Real Life Account of Kaizen

- Introductions
- Our Kaizen Event
 - Video
 - Background
 - What led to the Kaizen event?
 - What did we focus on?
 - Outcomes

Humorous Example of Waste

- [Toast Video #1](#)
- [Toast Video #2](#)

Background

- How our Kaizen Event differed from a “typical” Kaizen Event
- Efficiencies Committee
 - Why committee was formed
 - Time spent on committee
 - Lack of progress

What led to the Kaizen Event

- Management brought Kaizen Event possibility to the committee
- Bringing our teams on board with the Kaizen concept
- Pre-Work and Survey
- Meeting with Kaizen coordinators
- Planning for our absences

What did we focus on?

- **Goals**
 - Increase collection rates
 - Improve client service
 - Decrease staff stress

Outcomes

- **New caseload design**
 - Moving from all Interstate case types combined to separating caseloads by NCP in MN and NCP not in MN.
 - Added specialty caseloads (NCP on PA, Suspended/Reserved orders and Contempt)
 - Results in more focus on the type of casework that needs to be done.

Outcomes

- **Initiating Caseload Collections**

- **Unable to compare Outstate collections to 2013**

Outcomes

- Responding Caseload Collections

- Unable to compare Outstate collections to 2013

Outcomes

- **NCP on PA and Suspended/Reserved Orders**
 - No data yet but the focus is now on AMPP, Review and Adjust referrals and client outreach.
- **Contempt Referrals**
 - All of 2013 we had approximately 24 contempt referrals
 - 2nd Quarter 2014 we had 23 contempt referrals

Outcomes

- **Staff Stress**
 - **Survey Results**
 - Indicated that stress is down
 - Ability to complete work is up
 - Job satisfaction is up

Questions

- Questions about this portion of the presentation? Kerri.Sutton@hennepin.us or Judith.Knight@hennepin.us