

LEAN SIX SIGMA

GREEN BELT TRAINING

LEANOhio

SIMPLER • FASTER • BETTER • LESS COSTLY

Agenda

- Seven Steps to Implementing Lean “Manufacturing” in State Government
- Sample of Results
- Case Study
- What works
- Next Steps
- Lean Ohio Dashboard
- Q&A

Step 1

Learn and test the effectiveness of “Lean Manufacturing” to improve state government systems

Do not invest in fads

A team of state employees work with business experts to learn and experiment with Lean Six Sigma tools and principles to determine their effectiveness improving government services

Lean: Manufacturing vs. Government

Manufacturing

Makes things to specifications for specific customers

Process bolted to shop room floors

Data for each step and part

Workers have pride and want to do a great job

Government

Provides information and services to all

Processes invisibly winds through cubicles

D.R.I.P

Workers have pride and want to do a great job

The Key Differences

The main challenges for adapting “Lean Manufacturing” to Government are:

- Processes are not as visible in government
- Measurements, tolerances, specifications, and data are more routinely required in manufacturing

*even the private sector is more likely to apply Lean to the manufacturing processes that occur on the shop room floor than to the hiring, invoice, or other service process that occurs upstairs in cubicles

Processes tend to be invisible

Point A: **REQUEST**

Point B: **RESOLUTION**

In Manufacturing or Government, Whatever your results ...

- Lead time
- Cycle time
- Errors
- Costs
- Customer satisfaction or frustration

...your process is **PERFECTLY** designed
to achieve those results

What result is this process perfectly designed to achieve?

Step 2

Focus preliminary Lean efforts on major “Kaizen Events” to ensure significant rapid results.

Selling results is easier than selling theory

Select high-opportunity projects and champions that will do what it takes to succeed, and accumulate a variety of significant, transformative results throughout state government

Kaizen Event

Kaizen Events are just one tool in the Lean tool box – but powerful.

- 1 week (Monday – Friday)
- Scope 3 weeks prior to event
- 12-20 people
- Folks who do work, supervise work, customers, fresh perspective
- Action oriented - Some things change Monday
- 30, 60, 90, 6 month, 1 year follow ups

Fix processes, not blame

Current State = 143 steps, 4 entry points

Future State = 96 steps, 1 entry point

Lead time reduced from 32 months to as few as 7 - 20 days

LEANOhio
SIMPLER • FASTER • BETTER • LESS COSTLY

Taxation/Tax Appeals

- Four entry points reduced to 1
- 18,000 backlog reduced to less than 3000
- Lead time from as much as two years to just a few days for common appeals
- \$529,200 reduced in cost avoidance
- Cost to process simple returns reduced from \$105 to \$7

Ohio Department of Transportation

REAL ESTATE RECORDS RETENTION PROCESS

Current State = 61 steps, 22 handoffs

Future State = 11 steps, 8 handoffs

Cost to process each records box fell from \$705 to \$1 by processing electronically

More Out of the Box Results

- 82% fewer steps in process
- Lead time reduced as much as 40%
- 353 boxes backlog eliminated
- 700,000 sheets of paper touches eliminated

Ohio Department of Public Safety

**HIGHWAY PATROL
TROOPER RECRUITMENT PROCESS**

Current State = 235 steps, 28 decisions,
76 handoffs, 50 delays

**Future State = 34 steps, 8 decisions,
11 handoffs, 15 delays**

**Lead time reduced from a range of
191 days to more than a year, down
to 61 days**

Kaizen Events Top 10 List

Top 10 reasons why a Kaizen Events is the “sledge hammer” of the Lean tool kit and works best to achieve the biggest results as quickly as possible

Top 10 Reasons Kaizen Events Work

Number 10:

No Kaizen event is held without first developing a meaningful yet appropriately sized scope to ensure success

Top 10 Reasons Kaizen Events Work

Number 9:

Each Kaizen event has a detailed charter that provides operational definitions and clearly defines the purpose and goals so everyone is on the same page.

Top 10 Reasons Kaizen Events Work

Number 8:

The people who do the work (and therefore know the work best) are involved in making the improvements

Top 10 Reasons Kaizen Events Work

Number 7:

Through team work,
more creative
solutions are tried
and all have
ownership of the
new process

Top 10 Reasons Kaizen Events Work

Number 6:

Customers are part of the improvement team so their needs are more accurately identified

Top 10 Reasons Kaizen Events Work

Number 5:

The team is taught the science of flow, sequencing and pull systems so they can design their own processes to work more efficiently

Top 10 Reasons Kaizen Events Work

Number 4:

Decisions are
made based on
the data, so
facts trump
opinions

Top 10 Reasons Kaizen Events Work

Number 3:

The process creates a blameless environment to help overcome defensiveness and resistance to change.

Top 10 Reasons Kaizen Events Work

Number 2:

Implementation of the new process begins immediately so momentum is not lost.

Top 10 Reasons Kaizen Events Work

Number 1:

Management is totally committed to implementing the new process

“Men, I want you to fight vigorously and then run. And as I am a little bit lame, I’m going to start running now.”

- General George Stedman
U.S. Army (Civil War)

Step 3

Communicate and celebrate those first tangible results to increase interest and demand for Lean

If you improve it, they will come

Use web site, articles, and meetings to share results, and recognize and reward excellence

Communicating Cost Savings

BMV/Dealer Licensing Process

- Process reduced from 221 days to 37 days
- \$62,649 annual cost savings
- 5200 annual staff hours redirected
- New Dealerships save between \$200,000 and \$300,000 each
- Columbus based DMV “**concierge**” service for auto dealers

Communicating in English

Ohio Department of Insurance: It used to take between 102 and 146 days for the state to respond to citizen's complaints about Ohio's insurance companies. It now takes less than 56 days, on average, to resolve those

Ohio Bureau of Workers' Compensation: Because of improvements made to streamline the modified claims process, injured workers will return to work an average of four days sooner. This leaner claims process will save the state approximately \$6 million annually.

Ohio Development Services Agency: A new improved process for determining eligibility in the Home Energy Assistance Program (HEAP) program will mean Ohio citizens in need will be able to get heat for their homes in the winter more than 60 percent faster.

Ohio Rehabilitation Services Commission: The time to determine eligibility for vocational rehabilitation services has been reduced by more than half so Ohioans with disabilities will be able to find jobs faster.

Ohio Bureau of Criminal Investigation

- FB & DNA Process Study
- Kaizen Event Report Out
- April 11-15, 2011

The TAQ Masters

The Team

- **Mike Velten, Assistant Deputy Superintendent, DNA & FB**
- **Liz Benzinger, BCI DNA, Technical Leader/QA Manager**
- **Lewis Maddox, BCI-Richfield Lab Director**
- **Lynn Bolin, BCI-London DNA Lab Director**
- **Jen Duvall, BCI-Bowling Green, Acting Lab Director**
- **Amy Wanken, BCI-London, FB Lab Director**
- **Becki Hager, BCI-London, Office Assistant**
- **Bryan White, BCI-London, Special Agent, Crime Scene**
- **Casey Agosti, BCI-Bowling Green DNA Forensic Scientist**
- **Brenda Gerardi, BCI-Richfield DNA Forensic Scientist**
- **Kristen Slaper, BCI-London Forensic Scientist**
- **Russ Edelhelt, BCI-Richfield DNA Forensic Scientist**
- **Emily Draper, BCI-London DNA Forensic Scientist**
- **Julie Trackler, Executive Assistant to DAS Director**
- **Jonathan Blanton, Assistant Attorney General**

Facilitators: Bill Demidovich, Steve Wall, Gloria Calcara, Sue Kirby, Chris McGill, Cintas Corp., Amy Harris, Parker, Rich Martinski

Background

The Ohio Bureau of Criminal Investigation processes more than 7,000 DNA cases each year. Most cases are received and/or processed beginning with Forensic Biology and then DNA at three primary laboratories, 1) London, 2) Richfield and 3) Bowling Green.

The process is utilized by most law enforcement agencies throughout the state and the results of BCI testing impact the viability of related case prosecution.

Stakeholders

Victims/Victims Family
Law enforcement agencies
Courts
Attorneys
Accused offenders
Ohio Attorney General

Reasons for improving this process

- **Improve overall customer relationships.**
- **Improve service to enforcement agencies and victims/victim family members.**
- **Improve public/media understanding of the service levels provided by our units.**
- **Provide better education to submitters entering evidence into our process for increased accuracy and completeness.**

Scope of Event

The process begins when agencies bring evidence to BCI and ends when the final report is issued or the forensic scientist testifies.

Overarching Themes:

The purpose of this event is to reduce processing time and improve customer satisfaction while maintaining high quality.

Out of Scope

Areas that will not change as a result of the Kaizen event are:

- **No one loses their job because of the Kaizen event, but duties may be modified.**
- **Need for additional staff is not dependent on improvement process**
- **Need for additional monies is not dependent on improvement of process**
- **No legislative changes or changes related to collective bargaining.**
- **No IT solutions until it is determined that an IT solution is needed.**

Goals & Objectives

- Have ALL cases come in ready to work
- Start work on all submissions within 5 days
- Achieve an average report time of 35 days from submission
- Reduce the number of reports returned for changes after technical and administrative review
- Improve customer and employee satisfaction

Baseline Data

DNA Lab Statistics				
	Days Until Assigned	% Assigned	Total Days at BCI	% Assigned
One Day	122	39%	1	0%
2-7 Days	10	3%	1	0%
8-14 Days	8	3%	1	0%
15-30 Days	19	6%	8	3%
31-60 Days	65	21%	46	14%
>60 Days	92	29%	262	82%

The average processing time for DNA cases was 126 days. 50% were not assigned to a scientist for 30 days or longer

Current-State Process Map

187 steps

52 handoffs

43 decisions

The original processes had:

- Too many steps
- Too many handoffs
- Caused too much process lead time
- Too many duties for the forensic scientist that could be done by others
- Lot of delays
- Lot of redundancies

The team brainstormed more than 70 improvement ideas

Garbage in=Garbage out
Only take complete cases
No non-sex cases at less than F3 level
Edit sub. Policy (limit rushes)
Establish better criteria for submission of evidence to reduce non-essential work
Require synopsis & standards on submission
Incomplete is unacceptable
Tighten up compliance with evidence protocol – must have svcs std & synopsis
Cases ready to be worked on submission
Require checklist to be completed prior to case acceptance
Incentives for status communication for Detectives & Court
Stop cases at the door if they don't have everything they need
Train LEA better
Tell L.E. & Pros. What is required
OHLEG Training & use
Give Detectives /Inv. OHLEG access to reports
No memos.. OHLEG
Give BCI staff "read" access to OHLEG
Electronic access to court dockets & OHLEG
Mideo access on other computers
Stop attaching CV to each report - stop mailing reports
Automated note taking
Purchase & install barcode system for sample tracking
Dictation software for staff
LIMS generate report from report input info
LIMS that works
LIMS creates reports FB/DNA little FS interaction wizards

Better LIMS – report writing – tracking sample types
IT support to include program for robots
Faster computers
Make more of process electronic
Paperless process
Go paperless
Better data mining tools to track trends and sample types
Take better advantage of OA3s
Have someone else order
Evidence transfer to a minimum
More support with admin functions (Purchasing ordering)
Reassign non-technical tasks to OA3s
Liz have dedicated OA3
OA3 to order supplies (2)
Delegate some responsibilities to OA3
Decrease amount of case transfer
Don't transfer cases/evidence
Less shipping around of case files
Minimize transfer between labs
Eliminate or reduce Fed Exing
Less movement of case pockets- only absolutely necessary transfers
Organize DNA vault for incoming evidence
Property room person to move evidence
Place in DNA vault (no transporting from vault to vault)
Good scanners for case files
Better define interpretation guidelines (i.e.: inconclusive)
Bar code readers for DNA sample tubes
Use colored folders to identify case typed priority
Assign additional counties to L&R – from BG area

Clean Sheet Redesign

Common Ground

Common Ground

- Auto-Assign
- Submission Policy Enforced
- No more mailing
- QC Tech Responsibilities
- OAS's move evidence
- Bar coded Tubes
- Tablets for Notes
- Triage in analysts Hands

- Automated Flow Path.
- Paperless
- IDX - use it.
- LIMS enhancement
- Simple cases bypass FB reporting
- Visual Prioritization
- CODIS - Forensic check by analyst - rest Adm-ORS.
(initials)
-

The New, Improved Process

84 steps

26 handoffs

8 decisions

Old Process

New Process

The Results

Measure	Before	Projected After	Difference
Number of Processes	3	1	66% reduction
Steps	187	84	103 less steps -55%
Decisions	43	8	81% fewer
Handoffs	52	26	50% fewer
Forensic Biology Processing Time	50 days	14 days	36 fewer days 72% reduction
DNA Processing Time	126 days	21 days	105 fewer days 83% reduction
Overall Processing Time	117 days	35 days	82 fewer days 70% reduction

More Results

- Reduced information-gathering steps
- Created a process that can be explained to the customers
- Reduced job frustration; revitalized job satisfaction
- Buy-in from all levels of staff

Projected Cost Savings

Laboratory-wide savings :

Paperless Reports:

Paper Savings: \$28,000 annually

Postage Savings: \$12,000

OA3 time spent mailing: \$17,000

Projected Annual Savings of \$57,000

Staffing Plan

2012 Budget includes money to hire 8 DNA Forensic Scientists (\$500,000/year)

Post Kaizen staffing plan:

4 DNA Forensic Scientists

3 Laboratory QC/QA Analysts

3 FT & 2 PT dedicated OA3s to the DNA Biology Unit

BUDGET NEUTRAL

Key Issues	Major Improvements
Each lab had a separate process	Standardized processes
Forensic samples came in incomplete	Created a new checklist and educational process to ensure more complete submissions.
Scientists doing too many other duties	Moving duties to more appropriate staff . Hiring and using office assistants.
	Future hiring of technicians to free up scientists to do more DNA work
Lead time too long	Reduced steps, implementing paperless process,
Purchasing procedures were burdensome & caused delays	Credit card, blanket POs, pre-approved standard lab supplies vendor
Employees took too long to get help	Dedicated IT staff at BCI

Implementation Plan

- Submission Expectation action items
- Training plan
- Communication plan
- IT action items
- HR action items
- Fiscal action items
- Data collection

Action Plans

Fiscal Action Plan

What	Who	When
P-cards x2	Jennifer B. (memo to COO)	4-22
List of most common vendors for - Blanket POs - "Preapproved" Std Lab Supply Vendors	Levi	4-22
Timing for Maintenance Contracts	Mike Jennifer B.	
Performance audit of local PCs - Help Ticket with PCs	Lynn and Levi (Liz)	4-22
Ensure IT is aware of all DNA IT projects needed	Mike, Levi, Liz, Lynn	4-22

HR Action Plan

What	^{HR} Who	When
Potential intern Candidates fr. OSU	Erica	Mon, Apr 18
Create specs/P.D. for tech position	Erica + BCI mgrs. est	June 18 (8 wks)
^{tech} Study tasks that can be reassigned to OA3	Erica	Mon, May 2 (2 wks)
OA3 - Designated per Lab. - Mike Study IT support staff for BCI - Mike		

Submission Form

HEADER

(susp. vic case #
dates agency
offense)

BARCODE

★

Charged yes no

Trial Date yes no

Grand Jury yes no

In Custody yes no

Other comments:

Agency Item	description	where?	Purpose/ why?
1	comforter	victim's bed	suspects semen
2	pants	victim's pants	suspect's semen
3	underwear	suspect's underwear	victim DNA
4	knife	found @ scene	susp-handle vic-blade
5	swabs/ - standard	victim	for comparison (auto populate)
6	standard	suspect	for comparison (auto populate)

(Submitted by)

(Investigator)
Brief Synopsis: ★

Come Monday...

- Purchasing
- DNA can be stored upstairs (London)
- Help desk
- Eliminate simple biology blood reports

Benefits

- Less paper products
- Reduced postage costs
- Less waiting time
- Less frustration for employees
- Streamlined process
- Process is a product of the employees
- Reduces the opportunity for human error
- Fewer incomplete submissions
- More standardized workflow between labs
- Better use of scientists' time

Step 4

Develop a network of additional practitioners to meet the increased demand for Lean efforts

Matching supply and demand

As more people and agencies wish to use Lean, increase capacity by developing a variety of opportunities for training, mentoring and gaining experience – both within the Lean Ohio Office and interested agencies. Ensure new Lean champions in all agencies have support from experienced practitioners

Creating a Kaizen Academy

- Trying valiantly to replace Cintas and Parker
Training MUST be standardized
Government examples < manufacturing examples
Outside offerings are very expensive, significant variation, focused on manufacturing
- The state would save significant dollars and provide better training if we do it internally rather than having each agency contract with outside consultants or colleges to provide.
- Adding 300K to budget to develop Black Belt, Green Belt, Yellow Belt, and Lean Practitioner Certification courses focused on government
- Saves over \$200k the first year over consultants
- Lean for Managers
- Variety of other courses such as 5S, 3P, Poka-Yoke, courses

LEANOHIIONETWORK.ORG

[LeanOhio Home](#) [Overview »](#) [Directory »](#) [Forums »](#) [Calendar](#) [Sign-Up](#) [Blog »](#) [Contact](#)

“The LeanOhio Network is achieving results throughout state government.”

Learn how the Network is organized

The Network has five groupings based on members' different levels of Lean-related involvement and know-how. [Click for details.](#)

See who's who in the Network

The Network Directory provides info about Network members. The Network is big, but the directory is easy to navigate. [Click here.](#)

Get the latest news and views

This series of posts by LeanOhio staff will keep you up to date and informed about all things Lean in Ohio state government. [Click here.](#)

The LeanOhio Mission: Making state government in Ohio simpler, faster, better, and less costly.

[Click below for more information](#)

[Click below to download a PDF](#)

[More PDF downloads](#)

Step 5

Ensure major improvement efforts are prioritized, aligned with agency goals, and managed with appropriate visual metrics

From random projects to aligned system improvements

Widen focus to include strategic planning, understanding and improving systems through value stream mapping, creating efficient processes the first time and visual management systems to better ensure complete success

Lean Ohio Focus

Step 6

Support opportunities for greater use of Lean tools
by everyone

Push Lean down and out

Promote bottom-up improvement efforts so everyone is improving all
the time – not just if on Kaizen events.

Lean Routine

- Make improvements all in one day, over 5 separate weekly meetings, or a combination. Steps:
 - 1) Scope the issue to ensure it is the right size (remember guidelines on previous page)
 - 2) Make that part of the process visible, and gather data such as lead time, cycle times, error rates, costs, etc. for those steps identified
 - 3) Analyze Data, ID Waste, and non-value added activities
 - 4) Lean it Up
 - 5) Do it!

Step 7

Lean thinking becomes the normal routine rather than something done just during an event

Lean embedded in state government's D.N.A

How else would you do ***any*** state business except by using the best practices for improvement and efficiency? Lean is naturally part of all meetings, projects, day-to-day work activities, and new employee orientation

Not there yet, but...

- **Since January 2011**
 - More than 100 Lean improvement efforts including 40 week-long Kaizen events.
 - In Fiscal Year 2012 the ROI was 42:1
 - Kaizen event teams on average eliminated 54% of the process steps they identified, meaning thousands of handoffs, loopbacks, decisions, and unnecessary red tape was eliminated.
 - More than 120 Lean Six Sigma Black and Green Belts graduated.
 - \$145 million in cost savings / cost avoidance
 - Transformative: Teams average a 52% reduction in process lead time
 - Millions of hours citizens and businesses must wait on government has been eliminated.

Additional information can be found at LEAN.Ohio.gov