
The 20 Keys

To Workplace Improvement

The Lean Transformation

Enterprise Excellence

20 Keys: Lean Transformation

• Strategy Maps

– Popular Improvement Programs

• Policy Deployment (Hoshin Kanri)

– Project Management

• Balanced Scorecards

– Strategic Goals & Tactical Initiatives

• Information Dashboards

– Real Time Actionable Information

• 20 Keys Relationship Diagram

– Measurable Initiatives

S
tr

at
eg

y

M
ap

s

1-Financial

2-Customer

3-Internal

4-Growth

Strategy Maps: Lean Transformation

S
tr

at
eg

y

M
ap

s

P
o

li
cy

D
ep

lo
y
m

en
t 1-Strategies

2-Tactics

3-Metrics

4-Results

Deployment: Lean Transformation

1-Financial

2-Customer

3-Internal

4-Growth

Scorecards: Lean Transformation

S
tr

at
eg

y

M
ap

s

P
o

li
cy

D
ep

lo
y
m

en
t

B
al

an
ce

d

S
co

re
ca

rd
s 1-Objectives

2-Initiatives

3-Measures

4-Targets

1-Strategies

2-Tactics

3-Metrics

4-Results

1-Financial

2-Customer

3-Internal

4-Growth

Dashboards: Lean Transformation

S
tr

at
eg

y

M
ap

s

P
o

li
cy

D
ep

lo
y
m

en
t

B
al

an
ce

d

S
co

re
ca

rd
s

A
ct

io
n

ab
le

D
as

h
b
o

ar
d
s

20 Keys

to

Workplace

Improvement

1-Objectives

2-Initiatives

3-Measures

4-Targets

1-Strategies

2-Tactics

3-Metrics

4-Results

1-Financial

2-Customer

3-Internal

4-Growth

Strategy Maps: Lean Transformation

S
tr

at
eg

y

M
ap

s

1-Financial

2-Customer

3-Internal

4-Growth

Financial

Perspective

Customer

Perspective

Internal

Perspective

Growth

Perspective

Long-Term

Profit Plan

Improve Cost

Structure

Increase Asset

Utilization

Expand Revenue

Opportunities

Enhance

Customer Value

Customer Value Proposition

Price Delivery Partnership Life-Cycle

Quality Service Warranty Society

Operations

• Supply

• Production

• Distribution

• Risk

Customer

• Selection

• Acquisition

• Retention

• Growth

Innovation

• Opportunities

• R&D Portfolio

• Design

• Launch

Regulatory

• Environmental

• Health & Safety

• Employment

• Industry

Strategy Maps: Lean Transformation

Human

Capital

Information

Capital

Organizational

Capital

Financial

Perspective

Customer

Perspective

Internal

Perspective

Growth

Perspective

Program Development (PD)

How Production Flows

Job Relations (JR)

How People Connect

Strategy Maps: Lean Transformation

Training

Within Industry

(TWI)

Job Methods (JM)

How People Improve Processes

Job Instructions (JI)

How People Work

Financial

Perspective

Customer

Perspective

Internal

Perspective

Growth

Perspective

Systems Thinking

(Theory of Constraints)

Statistical Methods

(Process Controls)

Knowledge Theory

(Subject Matter Experts)

Psychology

(Leadership & Teamwork)

Program

Development

(PD)

Job

Methods

(JM)

Job

Instructions

(JI)

Job

Relations

(JR)

Strategy Maps: Lean Transformation

Profound

Knowledge

Financial

Perspective

Customer

Perspective

Internal

Perspective

Growth

Perspective

Program

Development

(PD)

Job

Methods

(JM)

Job

Instructions

(JI)

Job

Relations

(JR)

Strategy Maps: Lean Transformation

Systems

Thinking

(TOC)

Statistical

Methods

(CI)

Knowledge

Theory

(SME)

Psychology

(Leadership

& Teamwork)

2-Create Flow

(Link Stability)

1-Reduce Variation

(Establish Stability)

3-Eliminate Waste

(Standardized Work)

4-Add Value

(Continual Improvement)

Lean

Six

Sigma

Financial

Perspective

Customer

Perspective

Internal

Perspective

Growth

Perspective

Program

Development

(PD)

Job

Methods

(JM)

Job

Instructions

(JI)

Job

Relations

(JR)

Strategy Maps: Lean Transformation

Systems

Thinking

(TOC)

Statistical

Methods

(CI)

Knowledge

Theory

(SME)

Psychology

(Leadership

& Teamwork)

Create

Flow

Reduce

Variation

Eliminate

Waste

Add

Value

20 Keys to

Workplace

Improvement

Foundation

(Long-Term

Profit Plan)

Faster

(Repeatable

Methods)

Cheaper

(Reliable

Equipment)

Better

(Robust

Quality)

S
tr

at
eg

y

M
ap

s

P
o

li
cy

D
ep

lo
y
m

en
t

B
al

an
ce

d

S
co

re
ca

rd
s

In
fo

rm
at

io
n

D
as

h
b

o
ar

d
s

Deployment: Lean Transformation

1-Strategies

2-Tactics

3-Metrics

4-Results

Deployment: Lean Transformation

1 – Clean & Organize (5S)

2 – Rationalize the System

3 – Improvement Team Activities

. . .

20 – Leading Technology

. . .

Safer: OSHA Accidents < 0.5%

Cheaper: Gross Profit > 15%

Faster: On Time Delivery = 100%

Better: Loss Rate < 2.0%

R
ad

ar
 C

h
ar

ts
 (

S
co

re
 1

 –
5

)

M
an

ag
em

e
n
t

b
y
 O

b
je

ct
iv

es
 (

M
B

O
)

S
ix

 I
m

p
le

m
e
n
te

d
 I

m
p

ro
v
em

e
n
ts

 (
A

3
)

.
.
.

R
ad

ar
 C

h
ar

ts
 (

B
en

ch
m

ar
k
in

g
 R

es
u
lt

s)

E
d

g
ar

 P
er

ez

F
in

an
ci

al
:

C
o

m
p

et
it

iv
e

A
d

v
an

ta
g

e

.
.
.

G
ro

w
th

:
O

rg
an

iz
at

io
n
al

 L
ea

rn
in

g

C
u
st

o
m

er
:

A
d

ap
t

Q
u
ic

k
ly

 t
o

 C
h
an

g
es

In
te

rn
al

:
P

ro
v
id

e
S

af
e

E
n
v
ir

o
n
m

e
n
t

Team Leader

Ir
is

 L
ab

ad
ie

Jo
h
n
 H

at
ak

ey
a
m

a

.
.
.

M
ar

y
 J

o
n
es

Deployment: Lean Transformation

1 – Clean & Organize (5S)

2 – Rationalize the System

3 – Improvement Team Activities

. . .

20 – Leading Technology

. . .

Safer: OSHA Accidents < 0.5%

Cheaper: Gross Profit > 15%

Faster: On Time Delivery = 100%

Better: Loss Rate < 2.0%

R
ad

ar
 C

h
ar

ts
 (

S
co

re
 1

 –
5

)

M
an

ag
em

e
n
t

b
y
 O

b
je

ct
iv

es
 (

M
B

O
)

S
ix

 I
m

p
le

m
e
n
te

d
 I

m
p

ro
v
em

e
n
ts

 (
A

3
)

.
.
.

R
ad

ar
 C

h
ar

ts
 (

B
en

ch
m

ar
k
in

g
 R

es
u
lt

s)

E
d

g
ar

 P
er

ez

F
in

an
ci

al
:

C
o

m
p

et
it

iv
e

A
d

v
an

ta
g

e

.
.
.

G
ro

w
th

:
O

rg
an

iz
at

io
n
al

 L
ea

rn
in

g

C
u
st

o
m

er
:

A
d

ap
t

Q
u
ic

k
ly

 t
o

 C
h
an

g
es

In
te

rn
al

:
P

ro
v
id

e
S

af
e

E
n
v
ir

o
n
m

e
n
t

Team Leader

Ir
is

 L
ab

ad
ie

Jo
h
n
 H

at
ak

ey
a
m

a

.
.
.

M
ar

y
 J

o
n
es

S
tr

at
eg

ie
s

Legend

What?

Deployment: Lean Transformation

M
et

ri
cs

1 – Clean & Organize (5S)

2 – Rationalize the System

3 – Improvement Team Activities

. . .

20 – Leading Technology

. . .

Safer: OSHA Accidents < 0.5%

Cheaper: Gross Profit > 15%

Faster: On Time Delivery = 100%

Better: Loss Rate < 2.0%

R
ad

ar
 C

h
ar

ts
 (

S
co

re
 1

 –
5

)

M
an

ag
em

e
n
t

b
y
 O

b
je

ct
iv

es
 (

M
B

O
)

S
ix

 I
m

p
le

m
e
n
te

d
 I

m
p

ro
v
em

e
n
ts

 (
A

3
)

.
.
.

R
ad

ar
 C

h
ar

ts
 (

B
en

ch
m

ar
k
in

g
 R

es
u
lt

s)

E
d

g
ar

 P
er

ez

Team Leader

Ir
is

 L
ab

ad
ie

Jo
h
n
 H

at
ak

ey
a
m

a

.
.
.

M
ar

y
 J

o
n
es

S
tr

at
eg

ie
s

Legend

Why?

F
in

an
ci

al
:

C
o

m
p

et
it

iv
e

A
d

v
an

ta
g

e

.
.
.

G
ro

w
th

:
O

rg
an

iz
at

io
n
al

 L
ea

rn
in

g

C
u
st

o
m

er
:

A
d

ap
t

Q
u
ic

k
ly

 t
o

 C
h
an

g
es

In
te

rn
al

:
P

ro
v
id

e
S

af
e

E
n
v
ir

o
n
m

e
n
t

Deployment: Lean Transformation

Tactics

M
et

ri
cs

1 – Clean & Organize (5S)

2 – Rationalize the System (MBO)

3 – Improvement Team Activities

. . .

20 – Leading Technology

. . .

Safer: OSHA Accidents < 0.5%

Cheaper: Gross Profit > 15%

Faster: On Time Delivery = 100%

Better: Loss Rate < 2.0%

R
ad

ar
 C

h
ar

ts
 (

S
co

re
 1

 –
5

)

M
an

ag
em

e
n
t

b
y
 O

b
je

ct
iv

es
 (

M
B

O
)

S
ix

 I
m

p
le

m
e
n
te

d
 I

m
p

ro
v
em

e
n
ts

 (
A

3
)

.
.
.

R
ad

ar
 C

h
ar

ts
 (

B
en

ch
m

ar
k
in

g
 R

es
u
lt

s)

E
d

g
ar

 P
er

ez

F
in

an
ci

al
:

C
o

m
p

et
it

iv
e

A
d

v
an

ta
g

e

.
.
.

G
ro

w
th

:
O

rg
an

iz
at

io
n
al

 L
ea

rn
in

g

C
u
st

o
m

er
:

A
d

ap
t

Q
u
ic

k
ly

 t
o

 C
h
an

g
es

In
te

rn
al

:
P

ro
v
id

e
S

af
e

E
n
v
ir

o
n
m

e
n
t

Team Leader

Ir
is

 L
ab

ad
ie

.
.
.

M
ar

y
 J

o
n
es

S
tr

at
eg

ie
s

Legend

How?

Deployment: Lean Transformation

Tactics

M
et

ri
cs

1 – Clean & Organize (5S)

2 – Rationalize the System (MBO)

3 – Improvement Team Activities

. . .

20 – Leading Technology

. . .

Safer: OSHA Accidents < 0.5%

Cheaper: Gross Profit > 15%

Faster: On Time Delivery = 100%

Better: Loss Rate < 2.0%

R
ad

ar
 C

h
ar

ts
 (

S
co

re
 1

 –
5

)

M
an

ag
em

e
n
t

b
y
 O

b
je

ct
iv

es
 (

M
B

O
)

S
ix

 I
m

p
le

m
e
n
te

d
 I

m
p

ro
v
em

e
n
ts

 (
A

3
)

.
.
.

R
ad

ar
 C

h
ar

ts
 (

B
en

ch
m

ar
k
in

g
 R

es
u
lt

s)

F
in

an
ci

al
:

C
o

m
p

et
it

iv
e

A
d

v
an

ta
g

e

.
.
.

G
ro

w
th

:
O

rg
an

iz
at

io
n
al

 L
ea

rn
in

g

C
u
st

o
m

er
:

A
d

ap
t

Q
u
ic

k
ly

 t
o

 C
h
an

g
es

In
te

rn
al

:
P

ro
v
id

e
S

af
e

E
n
v
ir

o
n
m

e
n
t

Team Leader

S
tr

at
eg

ie
s

Legend

Who?

Where?

T
ai

ic
h
i

O
h
n
o

W
.
E

d
w

ar
d

s
D

em
in

g

B
ru

ce
 T

u
ck

m
an

.
.
.

W
al

te
r

S
h
ew

h
ar

t

Deployment: Lean Transformation

Tactics

M
et

ri
cs

1 – Clean & Organize (5S)

2 – Rationalize the System (MBO)

3 – Improvement Team Activities

. . .

20 – Leading Technology

. . .

Safer: OSHA Accidents < 0.5%

Cheaper: Gross Profit > 15%

Faster: On Time Delivery = 100%

Better: Loss Rate < 2.0%

R
ad

ar
 C

h
ar

ts
 (

S
co

re
 1

 –
5

)

M
an

ag
em

e
n
t

b
y
 O

b
je

ct
iv

es
 (

M
B

O
)

S
ix

 I
m

p
le

m
e
n
te

d
 I

m
p

ro
v
em

e
n
ts

 (
A

3
)

.
.
.

R
ad

ar
 C

h
ar

ts
 (

B
en

ch
m

ar
k
in

g
 R

es
u
lt

s)

F
in

an
ci

al
:

C
o

m
p

et
it

iv
e

A
d

v
an

ta
g

e

.
.
.

G
ro

w
th

:
O

rg
an

iz
at

io
n
al

 L
ea

rn
in

g

C
u
st

o
m

er
:

A
d

ap
t

Q
u
ic

k
ly

 t
o

 C
h
an

g
es

In
te

rn
al

:
P

ro
v
id

e
S

af
e

E
n
v
ir

o
n
m

e
n
t

Team Leader

S
tr

at
eg

ie
s

Results
Legend

When?
T

ai
ic

h
i

O
h
n
o

W
.
E

d
w

ar
d

s
D

em
in

g

B
ru

ce
 T

u
ck

m
an

.
.
.

W
al

te
r

S
h
ew

h
ar

t

Deployment: Lean Transformation

Tactics

M
et

ri
cs

1 – Clean & Organize (5S)

2 – Rationalize the System (MBO)

3 – Improvement Team Activities

. . .

20 – Leading Technology

. . .

Safer: OSHA Accidents < 0.5%

Cheaper: Gross Profit > 15%

Faster: On Time Delivery = 100%

Better: Loss Rate < 2.0%

R
ad

ar
 C

h
ar

ts
 (

S
co

re
 1

 –
5

)

M
an

ag
em

e
n
t

b
y
 O

b
je

ct
iv

es
 (

M
B

O
)

S
ix

 I
m

p
le

m
e
n
te

d
 I

m
p

ro
v
em

e
n
ts

 (
A

3
)

.
.
.

R
ad

ar
 C

h
ar

ts
 (

B
en

ch
m

ar
k
in

g
 R

es
u
lt

s)

T
ai

ic
h
i

O
h
n
o

F
in

an
ci

al
:

C
o

m
p

et
it

iv
e

A
d

v
an

ta
g

e

.
.
.

G
ro

w
th

:
O

rg
an

iz
at

io
n
al

 L
ea

rn
in

g

C
u
st

o
m

er
:

A
d

ap
t

Q
u
ic

k
ly

 t
o

 C
h
an

g
es

In
te

rn
al

:
P

ro
v
id

e
S

af
e

E
n
v
ir

o
n
m

e
n
t

Legend

Strong Positive

Positive

Neutral (blank)

Negative

Strong Negative

Team Leader

W
.
E

d
w

ar
d

s
D

em
in

g

B
ru

ce
 T

u
ck

m
an

.
.
.

W
al

te
r

S
h
ew

h
ar

t

S
tr

at
eg

ie
s

Results

+

-

Correlation!

Deployment: Lean Transformation

S
tr

at
eg

y

M
ap

s

P
o

li
cy

D
ep

lo
y
m

en
t

B
al

an
ce

d

S
co

re
ca

rd
s

In
fo

rm
at

io
n

D
as

h
b

o
ar

d
s

Scorecards: Lean Transformation

1-Objectives

2-Initiatives

3-Measures

4-Targets

Customer

O
b
je

ct
iv

es

M
ea

su
re

s

T
ar

g
et

s

In
it

ia
ti

v
es

Financial

O
b
je

ct
iv

es

M
ea

su
re

s

T
ar

g
et

s

In
it

ia
ti

v
es

Internal

O
b
je

ct
iv

es

M
ea

su
re

s

T
ar

g
et

s

In
it

ia
ti

v
es

Growth
O

b
je

ct
iv

es

M
ea

su
re

s

T
ar

g
et

s

In
it

ia
ti

v
es

Vision & Strategy

Scorecards: Lean Transformation

Results

Scorecards: Lean Transformation

Machine

Material

Manpower

Method

Scorecards: Lean Transformation

Results

Customer

O
b
je

ct
iv

es

M
ea

su
re

s

T
ar

g
et

s

In
it

ia
ti

v
esFinancial

O
b
je

ct
iv

es

M
ea

su
re

s

T
ar

g
et

s

In
it

ia
ti

v
es

Internal

O
b

je
ct

iv
es

M
ea

su
re

s

T
ar

g
et

s

In
it

ia
ti

v
es Growth

O
b
je

ct
iv

es

M
ea

su
re

s

T
ar

g
et

s

In
it

ia
ti

v
es

(Material) (Method)

(Machine) (Manpower)

S
tr

at
eg

y

M
ap

s

P
o

li
cy

D
ep

lo
y
m

en
t

B
al

an
ce

d

S
co

re
ca

rd
s

In
fo

rm
at

io
n

D
as

h
b

o
ar

d
s

20 Keys

to

Workplace

Improvement

Dashboards: Lean Transformation

20 Keys: Lean Transformation

11

10

6 4

7 16

18 15

14

817

5

9 12

1319

Safer

Better

2

1 20

3

Customer

Internal

Growth

Financial

20 Keys: Lean Transformation

Cleaning &

Organizing

(4S)

1

1

5S

Sort, Straighten, Scrub, Standardize

20 Keys: Lean Transformation

• Key 1: Cleaning and Organizing (4S)

• 1S - Sort

• 2S - Straighten

• 3S - Scrub

• 4S - Standardize

• 5S - Sustain

• 6S - Safety

• 7S - Security

5S

20 Keys: Lean Transformation

Rationalizing

the

System

2

1

Management by Objectives (MBO)

Customer

Internal

Growth

Financial

1

5S

2

MBO

20 Keys: Lean Transformation

• Key 2: Rationalizing the System

• Management by Objectives (MBO)

• Convergence of Top-Down and Bottom-Up

• Nemawashi

• Catch Ball

• Consensus

• Handshake

20 Keys: Lean Transformation

Improvement

Team

Activities

2

1

3

A3 Problem Solving Report

Customer

Internal

Growth

Financial

3

1

2

5S

Teams

MBO

20 Keys: Lean Transformation

• Key 3: Improvement Team Activities

• Problem Solving Report (A3, 8D, 6s)

• 1D - Recognize (KPI)

• 2D - Define

• 3D - Measure

• 4D - Analyze

• 5D - Improve (PDCA)

• 6D - Control

• 7D - Standardize

• 8D - Integrate

A3

20 Keys: Lean Transformation

4

Reducing

Inventory &

Shortening

Lead Times

2

1

3

Value Stream Map (VSM)

Customer

Internal

Growth

Financial

3

1

2

4

5S

Teams

MBO

VSM

20 Keys: Lean Transformation

• Key 4: Reducing Inventory

• Overproduction

• Identify and Eliminate Root Causes

• Product Family Matrix

• Current State Value Stream Map

• Future State Value Stream Map

• Transition Plan

• Project Management

20 Keys: Lean Transformation

• Key 4: Reducing Inventory

CUSTOMERS

(Distribution

& Sales)

DESIGN &

RE-DESIGN OF

PRODUCTS &

PROCESSES

AFFECT ON

PROCESSES

AFFECT ON

PRODUCTS

AFFECT ON

MATERIALS

FEEDBACK

(MARKETING)
TECHNOLOGY

(R&D)

VALUE STREAM

(Information &

Material Flow)

SUPPLIERS

(Material, Services,

& Equipment)

4

5
Quick

Changeover

Technology

2

1

3

20 Keys: Lean Transformation

Single Minute Exchange of Die (SMED)

Customer

Internal

Growth

Financial

3

1 5

2

4

5S SMED

Teams

MBO

VSM

20 Keys: Lean Transformation

• Key 5: Quick Changeover Technology

• Single Minute Exchange of Die (SMED)

• Separate Internal and External Tasks

• Convert Internal to External Setup

• Standardize Function not Shape

• Use Functional Clamps or Eliminate Fasteners

• Use Intermediate Jigs

• Parallel Setup Tasks

• Eliminate Adjustments

• Mechanization

20 Keys: Lean Transformation

6 4

5
Manufacturing

Value

Analysis

2

1

3

Worker Movements (Motion)

Customer

Internal

Growth

Financial

3

1 5

2 6

4

5S SMED

Teams

MBO Value

VSM

20 Keys: Lean Transformation

• Key 6: Manufacturing Value Analysis

• Motion

• Improve Methods (TWI: Job Methods)

• Increase Efficiencies

Value Add

Non-V Essential

Non-V Non-E

QueuesNon-Value Added

Essential

7 Wastes

Non-Value Added

Non-Essential

Value Added

Net Work

Worker

Move-

ments

Value Added

Non-Value Essential

Non-Value Non-Essential

Queues

35%

10%15%

40%

Time

Value Add

Non-value

20 Keys: Lean Transformation

Value Added

Non-Value Essential

Non-Value Non-Essential

Queue

35%

10%15%

40%

Time

Value Add

Non-value

“All we are doing is looking at the

time line from the moment the

customer gives us an order to the

point when we collect the cash. And we

are reducing that time line by removing

the non-value added wastes.”

- Taiichi Ohno

20 Keys: Lean Transformation

20 Keys: Lean Transformation

6 4

7

5

Zero Monitor

(Zero Defects)

2

1

3

Six Sigma Defect Reduction

Customer

Internal

Growth

Financial

3

1 5

2 6 7

4

5S SMED

Teams

MBO Value 6 Sigma

VSM

Sigma DPMO Cpk

2 308,537 0.67

3 66,807 1.00

4 6,210 1.33

5 233 1.67

6 3.4 2.00

20 Keys: Lean Transformation

• Key 7: Zero Monitoring

• Zero Defect Campaign

• Poka Yoke

• Six Sigma Performance

• Defect Reduction

• Attribute Data (DPMO)

• Process Capability

• Variable Data (Cpk)

20 Keys: Lean Transformation

6 4

7

8

5

Coupled

Manufacturing

2

1

3

Creating Flow – Linked Stability

Customer

Internal

Growth

Financial

3

1 5

2 6 7

4 8

5S SMED

Teams

MBO Value 6 Sigma

VSM Flow

20 Keys: Lean Transformation

• Key 8: Coupled Manufacturing

• Creating Flow

• Building Cooperation

• Linking Stability

• Pull Mechanisms

• Kanban

• FIFO Lanes

• Supermarkets

Kanban

20 Keys: Lean Transformation

6 4

7

8

5

9

Maintaining

Equipment

2

1

3

Total Productive Maintenance (TPM)

Customer

Internal

Growth

Financial

9

3

1 5

2 6 7

4 8

5S SMED TPM

Teams

MBO Value 6 Sigma

VSM Flow

20 Keys: Lean Transformation

TPM - OEE

• Key 9: Maintaining Equipment

• Total Productive Maintenance (TPM)

• Overall Equipment Effectiveness (OEE)

• Availability = Actual / Planned Time

• Performance = Actual / Standard Units

• Quality = Good / Total Units

OEE = A x P x Q

20 Keys: Lean Transformation

10

Time Control

and

Commitment

6 4

7

8

5

2

1

3

9

Standardized Work

Customer

Internal

Growth

Financial

9

3

1 5

2 6 7

4 8

5S SMED TPM

Teams

MBO Value 6 Sigma

VSM Flow

10

Time

20 Keys: Lean Transformation

• Key 10: Time Control and Commitment

• Standardized Work

• Prerequisites

• Reliable Equipment (TPM)

• Repeatable Methods (JIT)

• Robust Quality (TQM)

• Elements

• Cycle Times (Takt)

• Standard Inventory

• Sequenced Work

• Tools

Tools

• Work Chart

• Combination Table

• Capacity Sheet

• Time Study

• Balance Chart

20 Keys: Lean Transformation

11

Quality

Assurance

System

6 4

7

8

5

2

1

3

9

10

Total Quality Management (TQM)

Customer

Internal

Growth

Financial

9

3

1 5

2 6 7

4 8

5S SMED TPM

Teams

MBO Value 6 Sigma

VSM Flow

10

Time

11

TQM

20 Keys: Lean Transformation

• Key 11: Quality Assurance System

• Total Quality Management (TQM)

• ISO-9001 Quality Management Standard

• Juran’s Quality Trilogy

• Planning

• Controlling

• Improving

20 Keys: Lean Transformation

11
12

Developing

Suppliers
6 4

7

8

5

2

1

3

9

10

Lean Supply Chain (NAPM)

Customer

Internal

Growth

Financial

9

3

1 5

2 6 7

4 8

5S SMED TPM

Teams

MBO Value 6 Sigma

VSM Flow

10

Time

11

TQM

12

Partners

20 Keys: Lean Transformation

• Key 12: Developing Suppliers

• Lean Supply Chain – Strategic Partners

• Sustainable Solutions

• Packaging Materials

• Inventory Optimization

• Distribution and Transportation

• Performance Evaluation

• On Time Delivery

• Total Cost

• Quality

Weakest Link?

20 Keys: Lean Transformation

11
12

13

Eliminating

Waste

(Treasure

Map)

6 4

7

8

5

2

1

3

9

10

Muda, Mura, and Muri

Customer

Internal

Growth

Financial

9

3

1 5

2 6 7

4 8

5S SMED TPM

Teams

MBO Value 6 Sigma

VSM Flow

10

Time

11

TQM

12

Partners

13

Waste

Wastes

20 Keys: Lean Transformation

• Key 13: Eliminating Waste

• Treasure Map

• Muda – 7 Wastes
• Correcting Defects

• Overproduction

• Over Processing

• Motion

• Waiting

• Inventory

• Conveyance

• Mura – Unevenness

• Muri – Overburdened O
rg

an
iz

at
io

n
 L

ev
el Muri

Mura

Muda

20 Keys: Lean Transformation

11

14

12

13

Empowering

Workers
6 4

7

8

5

2

1

3

9

10

Consensus Decision Making

Customer

Internal

Growth

Financial

9

3

1 5

2 6 7

4 8

5S SMED TPM

Teams

MBO Value 6 Sigma

VSM Flow

10

Time

11

TQM

12

Partners

13

Waste

14

Empower

Gung Ho!

20 Keys: Lean Transformation

• Key 14: Empowering Workers

• “Tell me, I’ll probably forget.

• Show me, I might remember.

• Involve me, I will understand!”

• Transfer Decision Making

• Responsibility

• Accountability

• Authority Spirit of the Squirrel

• Worthwhile Work

Way of the Beaver

• Control of the Goals

Gift of the Goose

• Cheering for Results

20 Keys: Lean Transformation

11

15

14

12

13

Skills

Versatility

& Cross-

Training

6 4

7

8

5

2

1

3

9

10

Training and Development (ASTD)

Customer

Internal

Growth

Financial

9

3

1 5

2 6 7

4 8

5S SMED TPM

Teams

MBO Value 6 Sigma

VSM Flow

10

Time

11

TQM

12

Partners

13

Waste

14

Empower

15

Skills

20 Keys: Lean Transformation

• Key 15: Skills Versatility and Cross-Training

• TWI: Job Instructions

• Repeatable Methods

• Job Breakdown Sheet

• Job Safety Analysis

• Institute On-the-Job Training

• Required Skill

• Trained

• Qualified

• Trainer

Training Matrix

A B C D E F G H I J

Skills

AB

CD

EF

GH

IJ

KL

E
m

p
lo

y
ee

s

Dept

20 Keys: Lean Transformation

11

16

15

14

12

13

Production

Scheduling
6 4

7

8

5

2

1

3

9

10

Just-in-Time (APICS)

Customer

Internal

Growth

Financial

9

3

1 5

2 6 7

4 8

5S SMED TPM

Teams

MBO Value 6 Sigma

VSM Flow

10

Time

11

TQM

12

Partners

13

Waste

14

Empower

15

Skills

16

JIT

20 Keys: Lean Transformation

• Key 16: Production Scheduling (JIT)

• Value Stream Map “Loops”

• Pacemaker Cell (Flow)

• System Constraint

• Level Mix and Volume (OXOX)

• Single Point Scheduling (EPEX)

• Common Resources (Pull)

• Schedule Information

• Suppliers

Production Control Board

Time

. . .

Part Plan Act ???

20 Keys: Lean Transformation

11

16

15

14

17

12

13

Efficiency

Control
6 4

7

8

5

2

1

3

9

10

Standards vs. Takt

Customer

Internal

Growth

Financial

9

3

1 5

2 6 7

4 8

5S SMED TPM

Teams

MBO Value 6 Sigma

VSM Flow

10

Time

11

TQM

12

Partners

13

Waste

14

Empower

15

Skills

16

JIT

17

Takt

20 Keys: Lean Transformation

• Key 17: Efficiency Control

• Direct Labor Hours

• Engineering Time Standards

• Takt

• Customer Demand

• Capacity Utilization

• Earned Value

• Value Engineering

Wastes

Headcount

(Total)

Process (Operation Sequence)

(Takt Time)

Time per Unit

(Available Time)

(Customer Demand)

Takt Time

Operator Balance Chart

Cycle Times Total

20 Keys: Lean Transformation

11

16

15

14

17

12

13

Information

Systems
6 4

7

8

5

2

1

3

9

10

18

Actionable Dashboards

Customer

Internal

Growth

Financial

9

3

1 5

2 6 7

4 8

5S SMED TPM

Teams

MBO Value 6 Sigma

VSM Flow

10

Time

11

TQM

12

Partners

13

Waste

14

Empower

15

Skills

16

JIT

17

Takt

18

Info!

20 Keys: Lean Transformation

• Key 18: Information Systems

• Microprocessors

• CAD/CAM

• CIM

• CNC

• PC Applications

• Dashboards

• Real Time Information

• Visual Factory

• Actionable Data

20 Keys: Lean Transformation

11

16

15

14

17

12

1319

Conserving

Energy &

Materials

6 4

7

8

5

2

1

3

9

10

18

Cost Reduction Initiatives

Customer

Internal

Growth

Financial

9

3

1 5

2 6 7

4 8

5S SMED TPM

Teams

MBO Value 6 Sigma

VSM Flow

10

Time

11

TQM

12

Partners

13

Waste

14

Empower

15

Skills

16

JIT

17

Takt

18

Info!

19

Conserve

20 Keys: Lean Transformation

• Key 19: Conserving Energy and Materials

• Cost Savings Initiatives

• Improve Stakeholder Returns

• Social Responsibility

• Minimize Corporate Footprint

• Technologies

• Energy Consumption

• Material Utilization

Reduce-Reuse-Recycle

Customer

Internal

Growth

Financial

20 Keys: Lean Transformation

11

16

15

14

17

12

1319

Leading

Technology

20

6 4

7

8

5

2

1

3

9

10

18

20

5S SMED TPM Time Waste

Teams Partners Empower Skills Info!

MBO Value 6 Sigma TQM Takt

VSM Flow JIT Conserve Plan!

Constancy of Purpose

9

3

1 5

2 6 7

4 8

10

11

12

13

14 15

16

17

18

19

20 Keys: Lean Transformation

• Key 20: Leading Technology

• Generation-to-Generation

• Long-Term Projects and Profitability

• Benchmarking World Class Practices

• Ongoing Education and Self Improvement

• Constancy of Purpose

Looking to the Future

$

Customer

Internal

Growth

Financial

20 Keys: Lean Transformation

11

16

15

14

17

12

1319

Strategy Map

Perspectives

and The 20 Keys

To Workplace

Improvement

20

6 4

7

8

5

2

1

3

9

10

18

20

5S SMED TPM Time Waste

Teams Partners Empower Skills Info!

MBO Value 6 Sigma TQM Takt

VSM Flow JIT Conserve Plan!

9

3

1 5

2 6 7

4 8

10

11

12

13

14 15

16

17

18

19

Results

#4 Inventory (VSM)
#8 Flow

#16 JIT

#10 Standardized Work

#9 TPM

#5 SMED
#13 Waste #18 Information

#14 Empowered#1 5S

#20 $ Plan
#19 Conserve

#17 Efficiency (Takt)

#11 TQM

#2 MBO

#6 Value

#7 Six Sigma

#3 Teams

#12 Partners

#15 Skills

20 Keys: Lean Transformation

Machine
(TWI JI)

Material
(TWI PD)

Manpower
(TWI JR)

Method
(TWI JM)

20 Keys: Lean Transformation

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

5

4

3

2

1

20 Keys: Lean Transformation

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

5

4

3

2

1 Initial Awareness – Baseline (Benchmarking & Training)

20 Keys: Lean Transformation

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

5

4

3

2

1

Below Average – Establish Stability (Reduce Variation)

20 Keys: Lean Transformation

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

5

4

3

2

1

On Par – Link Stability (Create Flow)

20 Keys: Lean Transformation

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

5

4

3

2

1

Above Average – Standardized Work (Eliminate Waste)

20 Keys: Lean Transformation

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

5

4

3

2

1

World Class – Continual Improvement (Add Value)

20 Keys

20 Keys: Lean Transformation

Dashboard

TPM - OEE5S

CheaperFasterBetter

TQM JIT TPM

Problem Solving : Customer : TWI JM : Repeatable Methods : Statistical Methods : Reduce Variation

People & Partners : Growth : TWI JR : Robust Quality : Psychology (Leadership & Teamwork) : Add Value

Process : Internal : TWI JI : Reliable Equipment : Knowledge Theory : Eliminate Waste

Philosophy : Financial : TWI PD : Profitability : System Thinking (Theory of Constraints) : Create Flow

CheaperBetter Faster

Standardized Work

Continuous Improvement

Enterprise Excellence

Kenneth M. Albrecht

Certified Lean Six Sigma Black Belt

Certified Project Manager

