

Sustaining Lean and Creating a Culture of Continuous Improvement in Public Sector

Agenda

1. Lean and Continuous Improvement	1
2. Lean Management System	15
3. Sustaining Continuous Improvement – Case Studies	20

1. Lean and Continuous Improvement

Lean and Continuous Improvement

Lean is...

A business philosophy based on the
fundamental goal of continuously
minimizing waste and maximizing flow...

How do you sustain a Lean culture and a new way of working?

Key issues in Public Sector today

- Limited funding/budgetary constraints
- Demographic changes – can't easily replace people leaving
- Need for operational excellence/efficiency
- Focus on core and devolve non-core services
- Need to work across organizational boundaries to improve services and find efficiencies
- Cost reduction
- Increasing regulations and risk
- Greater transparency on expenditure and outcomes
- Increasing demand for services
- Employees at all levels need to be engaged in service delivery improvement
- Strategic culture change – need for culture of continuous excellence

How Lean addresses these issues

- Removes wasteful work from processes
- Allows an organization to impact culture – create a culture of continuous improvement and customer value
- Better utilize resources
- Enhances transparency and measures results
- Allows new capacity to be created
- Encourages senior managers to focus more on how work is getting done

**Lean creates an engaged workforce,
drives simplification and focuses on
providing value to customers**

Why Lean and Continuous Improvement fail?

1

Perceived as a short-term program

- Restructuring approach, results left for tomorrow
- No patience
- No dedicated resources
- No vision or targets

2

Missing leadership

- Visible management and staff division
- Lack of support from management
- Assistant cares with part-time for lean

3

Introduced as a management hype

- No clearly defined targets
- Consequences not enforced
- No clear answer on how to handle over-staff tomorrow

4

Focus on tools only

- No dedicated team
- Insufficient team qualification
- Disconnect between tools and employees adopting Lean mindset

5

Fight symptoms instead of root-causes

- Solve problems with “more people”
- Resistance against transparency
- Lack of focus on human factors
- Firefighting for temporary solutions

Effective Lean & Continuous Improvement (CI) capability building starts from the top

Lean & CI thinking and acting begins at management level

Leaders that exemplify Lean philosophy

Foster and celebrate performance

Lean & CI thinking is aligned to the whole value stream

Identify key improvement priorities

Cover all areas and interfaces

Long term step-by-step journey

Lean & CI stands for going on the ground and “learning to see”

Respect, encourage & challenge employees

All staff exemplify Lean philosophy

Foster a long term collaborative environment

Lean & CI means to emerge employees as problem solvers

Learning organization

Deep understanding of processes

Prioritize and fact-based decision making

Sustainable Lean and Continuous Improvement

Mature Lean organizations have built their Lean and Continuous Improvement capability along four quadrants

Sustainable Lean and Continuous Improvement

- Clearly defined **Lean roadmap**
- **Continuously improve** established processes
- Regular **waste analysis and elimination**
- Periodic **process improvement workshops**

Processes

Knowledge,
Skills &
Behaviour

- Clearly understand corporate **Lean strategy and vision**
- **Continuously seeking and eliminating waste**
- **Openness to change** and trying new ways of working
- Systematically coordinated **Lean training** at all levels

Sustainable Lean and Continuous Improvement

- Easily accessible **Lean toolbox**
- Adherence to **defined standard work procedures**
- Active use of **visual management**
- **Processes closely monitored**, controlled, and actively rectified

Tools & Systems

Organization

- **Clear understanding of roles and responsibilities** across all levels to drive sustainable improvements
- **Cross-functional organization** to enable full integration of Lean for all employees

2. Lean Management System – Making the change stick

PwC Lean Management System

Our unique solution targets changing the mindsets and behaviours of staff to enable sustainable performance improvements

New Behaviours

- Management and leadership visibility and presence
- Team leader coaching and driving team performance.
- Team member control and responsibility

Management Systems

- KPIs, performance boards, performance reviews, competitions, recognition, vision, coaching, training, work load balancing

Effectiveness

- Understanding the quality of the work that is done, getting things right first time

Efficiency

- Managing capacity and removing the unnecessary parts of the process to reduce the time taken to respond to clients and improve service levels

A behavioral change methodology which delivers 4 outcomes in a team culture...

Need to optimize what managers do, how they do it, and the tools they use...

Typical Challenges

Complexity in how we work

"We seem to have measures for everything – I don't know what's important. Our processes are out of date and overly detailed, so nobody uses them. We get lots of reworks"

Disengaged Workforce

"I'm not sure how I impact our department's performance and there isn't an agreed way of doing things. I'm not motivated by my line manager"

The Blame Game

"If only the front office would send us the right information, they just don't understand"

Fire-fighting

"I work long hours fixing the latest issues. Going from meeting to meeting, it never seems to stop"

New Way of Working

Simplicity in everything we do

*"We have a **small number of KPIs** which we constantly review. Following simple processes helps us **do things quicker and right first time**"*

Engaged Workforce

*"I know what is required of me on a day-to-day basis and can see how it impacts my department. We follow **standard processes** and I am regularly **coached** by my line manager"*

Working together

*"Our **daily huddles** help us to **quickly see problems**. We raise these as a team and work together to resolve them at our level. We are now much more of a team"*

Active Management

*"I understand issues before they occur because of increased **visibility of performance** and control at the business line. I now have time to visit sites to see for myself"*

3. Sustaining Continuous Improvement – Case Studies

Case Study 1 – Government of Saskatchewan – first government in Canada to implement Lean government-wide

For Saskatchewan, it was all about...

- Client Service – improve value for the customer
- Efficiency – minimize waste, increase productivity
- Safety – enhance safety for customers and employees

Results...

PROGRESS

Surgical Wait Times

As of January 31, 2014

PROGRESS

Sask Polytechnic International Student Registration Process

As of February 2015

PROGRESS

Student Loan Application Process

As of September 2015

Psychology Cycle Times

Speech/Lang Path Cycle Times

*We work smarter, not harder, and the
more we work with Lean, the more
improvement we see.*

- Saskatchewan Government Employee

Case Study 2 – Healthcare Facilities Management

Client Challenge

- Increasing work order backlog – impacted customer service expectations of the clinical partners, patient care and the stewardship of the physical assets
- Rising levels of customer complains
- Demand and preventative maintenance requirements exceeded capacity to deliver

Our Approach

- Increased **leadership visibility** at the shops to proactively lead their teams and walk the floor
- Improved **two-way communication** and provided staff with the opportunity to regularly **identify and develop solutions** for existing challenges
- Increased individual and teams' performance **accountability** using **visible targets**

What Was Accomplished

72% increase in average daily preventative maintenance work order completions

29% improvement in average number work orders completed per week

42% reduction in total work order backlog

2 – 3 FTEs capacity gain

“I noticed an immediate increased level of communication among members of the group at the morning huddles and a sense of ownership as their problems and ideas were heard.”

-- Maintenance Manager

Case Study 3 – Driver Licensing

Client Challenge

- Backlog of road test appointments
- Long customer wait times at Driver Licensing Offices
- Large volume of transactions
- Lack of capacity to handle additional volume

Our Approach

- **Aligned capabilities**, identified skill gaps and drafted targeted training plans
- **Standardized the work** across the teams
- Provided tools to **identify problems** and developed solutions that **addressed the root causes**
- Provided **visibility into key performance measures** giving teams daily insight to respond to customer changes in real-time

What Was Accomplished

- **33%** decrease in average customer wait time from 17 minutes to 11.4 minutes
- **60%** reduction in processing variability for transactions, resulting in consistent customer experience
- **30%** increase in operational capacity
- **13%** increase in Driver Examiner productivity

“Morale is higher than it has been in a long time. My manager used to spend all of his time behind his computer; now I actually see him” -- Team Member

Case Study 4 – Transit authority

Client Challenge

- Lack of sufficient procurement management and staff capacity
- Managers had limited visibility of the work being executed
- Significant stakeholders complaints
- Problems were rarely fully solved with work-arounds continually being implemented

Our Approach

- Trained managers to **proactively lead their teams** and increase daily managerial **visibility**
- **Designed and implemented capacity management tools** to balance workloads and resources across individuals
- Developed a **supportive team dynamic**
- Supported **knowledge transfer** and planned next steps to facilitate the ongoing benefits realisation of the transformation project.

What Was Accomplished

- **22%** increase in overall productivity
- **43%** decrease in backlog
- **23%** increase in handle volume

“The Lean Management System we implemented with PwC’s support has drastically improved the way we do business”

-- Director Procurement Transformation

Thank You

Haneef Chagani
Partner
PricewaterhouseCoopers LLP
haneef.chagani@ca.pwc.com
(604) 806 7071

Shelley Whitehead
Lean Project Office
Government of Saskatchewan
shelley.whitehead@gov.sk.ca
(306) 787 7619

This content is for general information purposes only, and should not be used as a substitute for consultation with professional advisers.

© 2015 PricewaterhouseCoopers LLP, an Ontario limited liability partnership. All rights reserved.

PwC refers to the Canadian firm, and may sometimes refer to the PwC network. Each member firm is a separate legal entity. Please see www.pwc.com/structure for further details.