
Contents

Preface	xv
Acknowledgments from Mark Graban	xvii
Acknowledgments from Joe Swartz	xix
Foreword	xxi
Introduction	xxiii

SECTION 1 WHAT IS KAIZEN?

1 Kaizen and Continuous Improvement	3
Kaizen = Change for the Better.....	4
Bubbles for Babies	5
Kaizen: A Powerful Word.....	6
Kaizen Is Not Just Change, It Is Improvement.....	8
We Often Succeed As the Result of Failing More.....	8
Kaizen, PDSA, and the Scientific Method for Improvement	9
Changing Back Can Be Better For Babies	11
Kaizen = Continuous Improvement	11
Kaizen Starts with Small Changes	13
A Small Kaizen with Great Meaning	14
Kaizen = Engaging Everybody in Their Own Change.....	14
Kaizen Upon Kaizen Upon Kaizen	15
Kaizen Closes Gaps Between Staff and Leaders	17
Creativity before Capital	18
Expensive Mistakes Made without the Kaizen Mindset	19
Kaizen and Lean: Related and Deeply Interconnected Concepts.....	20
People Are the Ultimate Competitive Advantage.....	21
High-Level Kaizen Principles—The Kaizen Mindset	21
Asking.....	22
Empowering	23
Recognizing	23
Sharing.....	23
This Is Not a Suggestion System—It Is an Improvement System.....	24

	Kaizen Has an Impact on People and Performance.....	24
	Conclusion.....	27
	Discussion Questions.....	27
	Endnotes.....	28
2	The Roots and Evolution of Kaizen	31
	Early Suggestion Programs	31
	Downsides of Suggestion Box Programs	32
	Recovering from Taylorism	35
	The American Roots of Continuous Improvement—TWI and Deming.....	36
	Kaizen: One of the Two Pillars of The Toyota Way.....	39
	Masaaki Imai and the Spread of Kaizen (1986).....	41
	Dr. Donald Berwick’s Call for Kaizen (1989)	43
	“Medicine’s Need for Kaizen” (1990)	44
	Norman Bodek and American Kaizen	45
	Conclusion.....	45
	Discussion Questions.....	46
	Endnotes.....	46
3	Types of Kaizen	49
	The Continuous Improvement of a Lifesaving Innovation.....	50
	Three Levels of Kaizen	51
	Imai’s Three Levels of Kaizen.....	54
	Complementary Nature of the Levels of Kaizen	55
	Three Types of Kaizen at Children’s Medical Center Dallas	55
	Events Alone Will Not Make You Lean.....	56
	The Origins of Kaizen Events.....	57
	Basic Structure and Format of an Improvement Event.....	57
	Impressive Results from Kaizen in Healthcare.....	58
	Virginia Mason Medical Center	59
	ThedaCare.....	60
	Criticisms of Weeklong Events.....	62
	Not All Kaizen Organizations Rely on Events	63
	Kaizen Leads to Innovation at Franciscan.....	65
	Conclusion.....	66
	Discussion Questions.....	66
	Endnotes.....	67
4	Moving Toward a Kaizen Culture	71
	The Real Goal—Cultural Transformation.....	71
	What a Kaizen Culture Feels Like	73
	Everyone Is Engaged.....	73
	Drivers of Engagement	74
	Everyone Is Relentlessly Searching for Opportunities to Improve.....	76

The Two Parents of Transformation: Pain and Possibility 78
 Pain 78
 Possibilities 79
 You Have Control over Your Workplace 80
 Patients and Families Are Happy 81
 Staff and Physicians Are Happy 83
 Work and Patient Care Flow Like Clockwork 86
 The Workspace Is Clean, Orderly, and Safe 86
 Everyone Works Together 88
 Everything Gets Questioned 89
 Small Successes Lead to Bigger Successes 89
 Small Kaizen Leads to More Big Ideas 91
 Bite-Size Chunks 93
 Imai’s Three Stages of Kaizen 93
 Conclusion 94
 Discussion Questions 95
 Endnotes 95

SECTION 2 KAIZEN METHODOLOGIES

5 Quick and Easy Kaizen 99
 How to Do Kaizen 99
 Quick and Easy Kaizen 100
 Starting the Franciscan Kaizen Journey 102
 The Quick and Easy Kaizen Process 102
 Step 1—Find 103
 Start Small 103
 Start With You 103
 Make Your Work Easier 103
 Make Your Work Safer 104
 Make Your Work More Interesting 105
 Build Your Skills, Your Capabilities, and Your Knowledge 106
 See an Opportunity or a Problem 106
 Step 2—Discuss 111
 Discuss with your Direct Supervisor 112
 Discuss with Your Team Members 114
 Quantify the Idea 118
 Step 3—Implement 122
 Enrolling Others to Help 122
 Implement the Improvement Idea 123
 Seven Days Grace 123
 Step 4—Document 124
 Finalize the Kaizen report 125
 Submit Report For Approval 128

Step 5—Share	130
Leveraging Improvement Ideas from Others	130
Sharing Kaizens	130
Conclusion.....	133
Discussion Questions.....	134
Endnotes.....	134
6 Visual Idea Boards.....	137
Making the Improvement Process Visible.....	138
Setting up a Visual Idea Board.....	140
Boards Should Be Highly Visible in the Workplace	140
Boards in “Public” Settings	141
Communication That Should Occur before the Visual Idea Board Is Put Up	143
What Happened to the Suggestion Box?.....	143
What Employees Can Expect.....	143
A Communication Example	144
Formats for Idea Cards	144
Sticky Notes versus Structured Cards	144
Idea Cards versus Suggestion Cards	146
Modeling the Kaizen and PDSA Process in Writing	147
Visual Idea Cards	148
Problem.....	148
Suggestion or Idea.....	149
Date Originated.....	150
Created By	150
Expected Benefits.....	150
Input Needed From.....	152
Implementation Steps.....	154
Results Verified?.....	154
New Method Standardized?	155
Completion Date.....	155
Idea Card Examples	155
Staff and Patient Annoyances	155
Asking for Help	156
Addressing Patient Needs.....	157
Getting Input from Others	158
Other Formats of Idea Boards and Cards	160
Park Nicollet’s KEEP Form	160
Akron Children’s Hospital.....	162
Seattle Children’s Hospital Pharmacy	162
Visual Management of the Idea Boards.....	165
Using Idea Cards to Coach People on Kaizen.....	168
The Suggestion to “Be More Careful”	169

Something's Not Happening—So Don't Forget.....	170
Easier for Us, but Not Best for the Whole System?	170
Tracking Completed Cards	172
Conclusion.....	173
Discussion Questions.....	173
Endnotes.....	173
7 Sharing Kaizen	175
Different Formats for Sharing.....	176
The Kaizen Wall of Fame Format	177
Kaizen Sharing Examples	178
Making Things Better for Patients	179
Supplies for Patients	179
Improving Meal Rounds	180
Easier to Get DVDs.....	181
Little Details for Patients.....	182
Preventing Mistakes or Harm.....	182
Ensuring Proper Bed Cleaning	183
Preventing Pressure Ulcers	183
More Accurate Lab Results Through Standardized Work	183
Proper X-Ray Ordering.....	183
Ensuring Equipment is Ready	184
Eye Protection for Lab Staff.....	185
Preventing Aerosolized Specimens	186
Making Work Easier for Staff	187
Easier to Plug In Carts	187
Improved Ergonomics and Specimen Quality.....	187
Saving Sore Feet.....	187
Better Phone Ergonomics and Productivity.....	188
Combining Two Forms Into One.....	189
Preventing Delays.....	189
Faster Code STEMI Heart Attack Care.....	190
Meds for Discharged Patients.....	191
Getting Patients to Rooms with Less Delay.....	192
More Timely Test Results for Rounding	192
Fewer Supply Chain Delays	192
Better Access to Endocrinology	193
Saving Space or Cost.....	193
Creativity over Capital in the Lab.....	194
Company Medical Clinic Costs	195
An Unnecessary Label.....	196
Rethinking Freezer Use	197
Conclusion.....	197
Discussion Questions.....	198

8 The Art of Kaizen 207

- Barriers to Kaizen 208
 - Resistance to Change 209
 - Lack of Time—We’re Too Busy 210
- A Model for Mobilizing Support..... 212
 - Tenet 1: Respect Others 212
 - Tenet 2: Create a Vision That Matters..... 213
 - Tenet 3: Convey the Why..... 215
 - Tenet 4: Connect to the Mission 217
 - Is This About Me or Is This About the Mission?..... 218
- Working with Others Based on Their Willingness to Invest..... 218
 - Strategy 1: Cocreate with Those Eager for Opportunity 219
 - Seek Their Ideas 220
 - Play Kaizen Catch Ball 220
 - Reigniting Everyone’s Creativity 221
 - Strategy 2: Sell Opportunity to Those That Are Cautious 222
 - Encourage 223
 - Seven Days Grace..... 223
 - Measure Progress..... 223
 - Strategy 3: Find Common Meaning with and Negotiate with Opposers... 224
 - Include Opposing Viewpoints 224
 - Find Common Meaning..... 225
 - Negotiate 225
 - Use Demands as a Last Resort..... 226
- Kaizen and Positive Deviance 226
 - Rules for Leaders 227
- Conclusion..... 228
- Discussion Questions..... 228
- Endnotes..... 228

SECTION 2 KAIZEN LESSONS LEARNED

9 The Role of Leaders in Kaizen..... 233

- Leading to Create the Culture..... 234
- Key Actions for Leaders at All Levels..... 234
 - Key Action 1: Believe In the Power of Kaizen..... 235
 - Key Action 2: Participate in Kaizen 235
 - Key Action 3: Just Ask..... 236
 - Ask, Don’t Tell 236
 - Key Action 4: Use Kaizen to Develop People..... 237
 - Key Action 5: Ensure Staff Members Are Recognized and Rewarded.... 238
 - Key Action 6: Share and Spread Ideas 238
 - Key Action 7: Sell the Benefits..... 238
 - It Is Not Always about Cost..... 239

Role of Top-Level Managers	240
Leadership and Kaizen Participation Starts at the Top	240
Dr. John Toussaint’s Participation	240
Going to the Gemba.....	241
Kaizen Reports Are for Everybody.....	242
Key Actions for Top-Level Managers.....	242
Key Action 1: Communicate Expectations and Prioritize	242
Key Action 2: Resource Adequately.....	243
Key Action 3: Sponsor a Recognition and Incentives Program	244
Key Action 4: Share Notable Kaizens	244
Key Action 5: Thank People Personally	247
Role of Middle-level Managers	247
Paula’s Baby Steps Lead the Way.....	247
The “Great Big Pile of Problems”.....	248
Leaders Drive Kaizen Success.....	248
The Kaizen Difference	250
Key Actions for Middle-level Managers.....	250
Key Action 1: Be the Departmental Owner and Develop Co-Owners or Coordinators.....	250
Key Action 2: Use Departmental Meetings.....	252
Key Action 3: Encourage Staff to Participate by Asking for Their Ideas	252
Key Action 4: Create a Departmental Recognition System	253
Key Action 5: Put a Tracking System in Place, If One Does Not Exist.....	255
Key Action 6: Tie to Performance Evaluations	257
Role of First-Level Managers.....	259
A First-Level Manager Is a Coach	259
Key Actions for First-Level Managers.....	259
Key Action 1: Coach	260
Key Action 2: Empower Staff—Do Not Do the Kaizen for Them ...	261
Key Action 3: Use Rounding to Coach	261
Key Action 4: Help Set Expectations	261
Key Action 5: Review and Approve Kaizen Reports.....	262
Key Action 6: Help Document Benefits.....	263
Key Action 7: Make Kaizen Fun.....	264
Key Action 8: Recognize and Reward.....	264
Key Action 9: Share and Spread Ideas.....	265
Key Action 10: Be a Cheerleader	266
Conclusion.....	266
Discussion Questions.....	267
Endnotes.....	267

10	Organization-Wide Kaizen Programs	269
	Getting Started	269
	When Will You See Results?	270
	Tying Kaizen to the Organization’s Strategy	271
	The Kaizen Promotion Office.....	272
	Staffing the KPO.....	272
	Activities of the Kaizen Promotion Office.....	273
	Activity 1: Facilitates the Practice of Kaizen.....	273
	Activity 2: Reports Kaizen Metrics	274
	Activity 3: Coordinates Rewards and Recognition	275
	Activity 4: Facilitates Kaizen Sharing across the Organization	276
	Activity 5: Develops Kaizen Standardized Work.....	276
	Activity 6: Develops and Delivers Staff Education	276
	Activity 7: Facilitates the Documentation and Tracking of Kaizens	277
	Sustaining a Kaizen Program—Incentives and Rewards.....	277
	Pros and Cons of Financial Incentives	278
	Electronic Kaizen Systems	279
	Advantages of an Electronic Online Database.....	279
	Quick Entry.....	280
	Automatic Routing and Electronic Approval.....	281
	Ideas to Hold for Later.....	282
	Quick Search and Retrieval	282
	Electronic Kaizen within Intermountain Healthcare.....	282
	Electronic Kaizen at Park Nicollet	283
	Electronic Kaizen at Vanderbilt.....	283
	Conclusion.....	286
	Discussion Questions.....	287
	Endnotes.....	287
11	Lean Methods for Kaizen.....	289
	Technique 1: Add Value.....	289
	The Internal Customer’s Point of View	290
	Different Forms of Patient Value.....	291
	Technique 2: Eliminate Waste	293
	Waste 1: Transportation.....	294
	Waste 2: Overproduction	294
	Waste 3: Motion.....	295
	Waste 4: Defects (Errors and Rework).....	296
	Waste 5: Waiting.....	296
	Waste 6: Inventory.....	296
	Waste 7: Overprocessing.....	297
	Waste 8: Lost Human Potential, Creativity, and Opportunities	298

Seeing Waste Through Process Observation.....	298
“Go See”	298
Spaghetti Diagrams.....	299
Technique 3: Visual Workplace	300
Color Coding	300
Home Locations.....	304
Kitchen Example.....	304
Borders	305
Technique 4: 5S—Workplace Organization	306
S1: Sort	306
S2: Set in Order	306
S3: Shine	307
S4: Simplify and Standardize	308
S5: Sustain.....	310
Technique 5: Workstation Design.....	310
Technique 6: Problem Solving.....	312
A3 Problem-Solving Technique	313
Example Problem-Solving A3	314
Problem-Solving Methods Used with A3.....	316
Find the Point of the Cause.....	316
Identify the Root Cause.....	317
Technique 7: Error Proofing	319
Fatal and Preventable Healthcare Errors	320
Four Elements of a Zero Defect Quality System.....	322
Element 1: Self-Check and Successive Check	322
Element 2: Immediate Feedback and Corrective Action	322
Element 3: Source Inspection.....	323
Element 4: 100% Inspection.....	327
Conclusion.....	328
Discussion Questions.....	328
Endnotes.....	328
12 Kaizen At Home.....	331
Kaizen Tips from an Actress.....	331
Kaizen Tips from a Behavioral Scientist	332
Kaizen at Home	333
Kaizen before Work	333
Kaizen for Breakfast.....	333
Kaizen to Get Ready for Work.....	334
Kaizen with Your Coffee.....	334
Kaizen to Get Dressed.....	336
Kaizenizing Cup Clutter.....	340
Kaizen on the Way to Work	341

Kaizen in the Home Office.....	341
Kaizen on the Computer.....	341
Kaizen on the Physical Desktop.....	342
Kaizen after Work.....	343
Kaizen for Dinner.....	344
Kaizen in the Backyard.....	345
Improvements.....	345
Kaizen Home Repair.....	346
Kaizen for the Earth.....	346
Kaizen in the Bathroom.....	346
Kaizen and Your Kids.....	347
A Vacation from Kaizen?.....	347
Kaizen for Repetitive Tasks.....	347
Kaizen for the Kaizen Process.....	349
Conclusion.....	349
Discussion Questions.....	350
Endnotes.....	350
Conclusion.....	353
A Minute to Learn, a Lifetime to Master.....	354
Your Next Steps.....	354
Building a Kaizen Community.....	355
Endnotes.....	355

COMING
SOON!

BVL22 AFL

CRC Press
Taylor & Francis Group

Healthcare Kaizen

Engaging Front-Line Staff in Sustainable Continuous Improvements

Mark Graban • President, Constancy, Inc.
Joseph E. Swartz • Director of Business Transformation,
Franciscan St. Francis Health

Describes the Management Mindset and Philosophies Needed For Organization-Wide Kaizen

This book focuses on daily continuous improvement—Kaizen—for healthcare professionals and organizations. It shares some mechanics for facilitating Kaizen, but more importantly covers the management mindsets and philosophies required to make Kaizen work effectively in a department or as an organization-wide program. All of the examples provided are real-world healthcare examples shared by Franciscan Alliance Health System and other leading organizations.

Containing more than 250 color pictures and illustrations of Kaizens, **Healthcare Kaizen: Engaging Front-Line Staff in Sustainable Continuous Improvements** is an ideal resource for organizations that have embraced weeklong improvement events and are ready to progress into a more complete Lean management system.

Catalog no. K13378, June 2012, 312 pp.
ISBN: 978-1-4398-7296-3, \$59.95 / £38.99

SAVE
20%

FEATURES

- Provides examples of documented Kaizen improvement from multiple healthcare settings
- Discusses the three levels of Kaizen - daily Kaizen, Kaizen events, and system Kaizen
- Focuses on daily Kaizen methods for staff engagement in the healthcare setting
- Contains templates that are available for download on the authors' website
- Includes a Foreword by Masaaki Imai, Author of *Kaizen: The Key to Japan's Competitive Success*, and an Introduction by Norman Bodek, Author of *How to Do Kaizen*

CONTENTS

WHAT IS KAIZEN?

Kaizen and Continuous Improvement
The Roots and Evolution of Kaizen
Types of Kaizen
Moving Toward a Kaizen Culture

KAIZEN METHODOLOGIES

Quick and Easy Kaizen
Visual Idea Boards
Sharing Kaizen
The Art of Kaizen

KAIZEN LESSONS LEARNED

The Role of Leaders in Kaizen
Organization-Wide Kaizen Programs
Lean Methods for Kaizen
Kaizen At Home
Conclusion

Each chapter includes a Conclusion, Discussion Questions, and Endnotes

See what you're missing.
SIGN UP NOW
for EXCLUSIVE email offers
at www.crcpress.com

See reverse side for another title and ordering information

Lean Hospitals

Improving Quality, Patient Safety, and Employee Engagement, Second Edition

Mark Graban • President, Constancy Inc.

Building on the success of the Shingo Prize-Winning first edition, **Lean Hospitals: Improving Quality, Patient Safety, and Employee Engagement, Second Edition** explains how to use the Lean management system to improve safety, quality, access, and morale while reducing costs. Lean healthcare expert Mark Graban examines the challenges facing today's health systems, including rising costs, falling reimbursement rates, employee retention, and patient safety.

The new edition of this international bestseller begins with an overview of Lean methods. It explains how Lean practices such as value stream mapping and process observation can help reduce wasted motion for caregivers, prevent delays for patients, and improve the long-term health of your organization. In addition to a new introduction from John Toussaint, this updated edition includes:

- New and updated material on identifying waste, A3 problem solving, employee suggestion management, and strategy deployment
- New case studies—including a new Kanban case study (Northampton General Hospital) and another that ties together the themes of standardized work, Kanban, 5S, visual management, and Lean leadership for the prevention of patient harm
- New examples and updated data throughout, including revised chapters on patient safety and preventing medical errors

Detailing the steps needed for a successful transition to a Lean culture, the book provides the understanding of Lean practices—including standardized work, error proofing, root cause problem solving, and daily improvement processes—needed to reduce common hospital errors. The balanced approach outlined in this book will guide you through the process of improving quality of service while reducing costs in your hospital.

**The Lean Certification and Oversight Appeals committee has approved Lean Hospitals as recommended reading for those in pursuit of Lean Bronze Certification from SME, AME, Shingo Prize, and ASQ.*

New Edition of a
Shingo Prize-Winner!

"Whether it is the ThedaCare story ... Seattle Children's ... or Virginia Mason, the answer is in: Lean works. The question now for all of you is how are you going to do it? What is the leadership model required? ... There will be many questions, and I believe starting with Mark Graban's updated book Lean Hospitals is a good first step. ... I wish I could have read this in 2004, as it might have prevented some of the mistakes we made in our Lean transformation journey."

—John Toussaint, MD, CEO,
ThedaCare Center for
Healthcare Value

Catalog no. K13243
November 2011, 268 pp.
ISBN: 978-1-4398-7043-3
\$49.95 / £31.99

Enter discount code **BVL22** at checkout
and save **20%**

Receive Free Standard Shipping
when you order online at
www.crcpress.com

Join the CRC Press community!

Sign up for email alerts at CRCPress.com and be the first to know about new books in your area of interest. You will also receive exclusive discounts only available through our email and print promotions. Take full advantage of your insider savings and free shipping when you buy directly from CRCPress.com

<http://www.crcpress.com>

CRC Press/Taylor & Francis Group
1-800-634-7064 • 1-561-994-0555 • +44 (0) 1235 400 524

e-mail: orders@crcpress.com
web: www.crcpress.com