

LEAN FOR QUALITY MANAGEMENT

NH Government Finance Officers Association
Kate McGovern, MPA, Ph.D.
May 2, 2019

Lean is:

- **A set of techniques** to identify and eliminate waste
- **An operating principle** to simplify and standardize
- **A perspective** - a way of thinking

Lean as a Management Trifecta

- ❑ Improve quality for customers
- ❑ Boost employee morale
- ❑ Enhance capacity for mission

Warm-up Exercise

(This list is for your use, not to be turned in)

- ☐ “At work, I would love to spend more time on ____ if only I could spend less time on ____.”

- ☐ Of all the processes in my organization, the most troublesome/aggravating are:

You do WHAT????

WHY do you do that?

Program

- ☐ Intro to Lean
- ☐ Process mapping
- ☐ Lean managers
- ☐ Tool box
- ☐ Checklist

With a
New Foreword
and Introduction by
the Authors

The Story of Lean Production—
Toyota's Secret Weapon in the Global Car
Wars That Is Revolutionizing World Industry

THE MACHINE THAT CHANGED THE WORLD

JAMES P. WOMACK,
DANIEL T. JONES,
and DANIEL ROOS

Alignment of Authority and Responsibility

Toyota's Andon Cord

<http://www.allaboutlean.com/andon/>

Lean Program

- Lean is not an acronym
- Low tech
- User friendly
- Enhances teamwork
- Encourages innovation

Kaizen,
A combina-
tion of two
Japanese
symbols for
“change”
and “good,”
most com-
monly trans-
lated as
“change for
the better.”

Get the fat out of government

...Unfortunately, there is no line item in the budget called “fat.”

Source: Government Finance Officers Association's White Paper. *Less Time, Lower Cost, and Greater Quality: Making Government Work Better with Lean Process Improvement.*

Waste is Interwoven in the Process

PROCESS MAPPING

A CORE LEAN TOOL

The Waste of Excess Processing

The Waste of Waiting

Typically, 90% of process time is waiting.
Handoffs increase wait time.

Results: 100% Compliant Operators' licenses renewed before the expiration date of June 30, 2013. Decreased license application reviewing from 7 times to 1 time and eliminated photo copying time altogether.

MANAGERS' RESPONSIBILITIES IN A LEAN ORGANIZATION

Managers Charter Kaizen Events

- ❑ Convening a team of people who do the work
- ❑ Authorizing them to redesign the process

Set Measurable Goals for the Kaizen

Example:

Decrease the time to issue a permit to a qualified applicant from _____ to _____.

Kaizen team lead by a Lean facilitator

Value for your customers

- Applicants for building permits
- Callers for emergency assistance
- Parents enrolling children in school
- Residents registering cars, paying taxes

Lean Risk Management

- Designing Lean business processes with control considerations does not mean ‘putting up with fat.’”
- Seek “the right balance of efficiency, effectiveness, and minimal enterprise risk.”

Robyn L. Raschke, Michael T. Lee, and Arti Mann, “Lean Processes without Compromising Controls,” *Government Finance Review*, 2013, 29(3): 44–50.

Lean Project Team on Travel for the Insurance Department Yellow Belt class September 28-October 4, 2016

LEAN TOOL BOX

A Quick Glimpse

Mistake-Proofing

"Are you sure you want to DELETE?"

5S

Analyze the Data

The 5 Whys Worksheet

What is the abnormal condition?

	Confirmation Required?	Method
Why did this occur (1)? <input type="text"/>	Yes <input type="radio"/> No <input type="radio"/>	<input type="text"/>
Why did this occur (2)? <input type="text"/>	Yes <input type="radio"/> No <input type="radio"/>	<input type="text"/>
Why did this occur (3)? <input type="text"/>	Yes <input type="radio"/> No <input type="radio"/>	<input type="text"/>
Why did this occur (4)? <input type="text"/>	Yes <input type="radio"/> No <input type="radio"/>	<input type="text"/>
Why did this occur (5)? <input type="text"/>	Yes <input type="radio"/> No <input type="radio"/>	<input type="text"/>

Root Cause

Develop Standard Work

- Do all the department heads have a different process for signing off on purchase orders?
- Does every town try to figure out what software to use to conduct common business practices?
- Are developers faced with as many as 200 different procedures to obtain building permits in New Hampshire?

MOVING FORWARD WITH A LEAN INITIATIVE

Lean is *not* about cutting staff

DOS Commissioner Barthelmes
addressing the 2013 Lean Summit

Consider the Morale and Mission Impact of Under-utilized Human Capacity

Lean First

Automation applied to an efficient process will magnify the efficiency...

Automation applied to an inefficient operation will magnify the inefficiency.

- Bill Gates

Your Project Wish List

*What's most important or most troublesome
to you, your staff, your customers?*

A Model for Continuous Improvement

Lean is an organizational performance management system characterized by a collaborative approach between employees and managers to identify and minimize or eliminate activities that do not create value for the customers of a business process, or stakeholders.

--- Shayne Kavanagh & David Krings in
Government Finance Review, December 2011, p. 19

Checklist

- ☐ Confirm management commitment
- ☐ Train staff
- ☐ Conduct projects
- ☐ Assure follow-through
- ☐ Document gains
- ☐ Celebrate success
- ☐ Develop broad expertise in a range of tools
- ☐ Promote change agents
- ☐ Link projects to organizational strategy
- ☐ Network
- ☐ Build a cultural of continuous improvement

Resources

NH Bureau of Education

Lean training at the Yellow, Green and Black Belt levels. The Yellow Belt credential is now part of the Certified Public Supervisor program. <https://das.nh.gov/hr/trdev.html>

NH Lean Network

A Community of Practice with open quarterly meetings and annual summits. Resources links including a **blog** at <http://Lean.nh.gov>

Sources

- *A Public Sector Journey to Lean: Fighting Muda in Times of Muri* (Kate McGovern, 2018)
- Lean materials and programs produced by:
 - Government Finance Officers Association, Lean Enterprise Institute, University of New Hampshire, Community Health Action Network, U.S. Air Force, U.S. Environmental Protection Agency
 - States of Connecticut, New Hampshire, Minnesota, Rhode Island and Vermont.
- Books and articles by W. E. Deming, Shayne Kavanagh, David Krings, Anthony Manos, Ken Miller, Mike Rother, John Shook, Natalie J. Sayer, Chad Vincent, Bruce Williams, and Jim Womack.