

**Kaizen Event: Kate B. Reynolds
Greene County Healthcare**

The Kaizen Philosophy

Do it better, make it better, improve it even if it isn't broken, because if we don't, we can't compete with those who do.

Lean does **NOT** mean downsizing.

Lean refers to looking at what systems are currently in place and finding a way to make them more efficient through fundamental changes.

Our QI Philosophy

By applying the kaizen and lean philosophies, in combination with the PDSA model for improvement, we will continuously enhance patient-centered care.

Value Stream Mapping

KBR-9-14-2010

What is Lean?
Lean is not merely a set of practices usually found on the assembly floor. It is a philosophy of continuous improvement. It is a way of thinking, working, and organizing that focuses on eliminating waste and maximizing value. It is a way of thinking, working, and organizing that focuses on eliminating waste and maximizing value.

Lean Core Tools: 5S & Visual Controls
5S is a Japanese word that means "to sort, set in order, shine, standardize, and sustain." It is a systematic approach to organizing the workplace. Visual controls are tools that make it easy to see the status of a process or system. They are used to communicate information and to identify problems.

Lean Healthcare Philosophy
Patient first
People are the most valuable resource
Continuous improvement
Focus on where the work is done

Suggestions

PLEASE
KEEP AREA
CLEAN.
WASH
DISHS
AND
COUNTER.

Value Stream Map: Kate B. Reynolds

September 14th- 16th, 2010

September 14th

September 15th

Generating Ideas

Initiating Change

Doorbell

Kim's Supply Shelf

Work-Up Room

Lab Waiting Area

Second Work-Up Area

Supply Baskets

Bell to Identify UA Sample

Outreach Supply Closet: Before 5S

Sorting Process

Reorganizing

Outreach Closet After 5S

Medical Center's Management Team:

Cynthia Long (Director of Nursing), Marianne Jackson (MD), Paula Grant (Medical Practice Manager), Sula Ridings (RN/BS QI Coordinator), Vickie Whitehurst (RN/MSN Director of Clinical Operations)
