

Streamlining Processes and Workflows for Better Business Practices

Greg Fowler, ERPA, QPA, APA, AIF®
National Benefit Services, LLC

Streamlining Processes and Workflows for Better Business Practices

- Efficiency is a key component to successful business practices. Learn how to redefine and break down workflows and successfully implement improvements. Learn what process mapping and value stream mapping are, the difference between them, and how to effectively use both in your business.
- Learning objectives:
 - Identify the key business flows in your business and what factors are slowing progress.
 - Differentiate between process mapping and value stream mapping .
 - Show employees how to contribute to the success of the process.

What is your current role in your business?

Your poll will show here

1

Install the app from
pollev.com/app

2

Make sure you are in
Slide Show mode

Still not working? Get help at pollev.com/app/help
or
[Open poll in your web browser](#)

Understand where you are

- What are the key business processes (flows) for your business?
- What documentation do you have for your key business processes?
- How do you improve upon these business processes?

What are your key business processes?

What documentation do you have?

Manuals

Visio
Workflows

Video
trainings

In your head?

AHEAD
OF THE
CURVE

2015 ASPPA ANNUAL
CONFERENCE

How do you improve processes?

Client
Demand

Daily
change –
front line
EEs

Leadership
Review

AHEAD
OF THE
CURVE

2015 ASPPA ANNUAL
CONFERENCE

My Experience

Whose perspective....

From ours...

Or the clients?

Lean Operations

- What is lean?
- For the Service Industry?

Value Stream Mapping

By Karen Martin and Mike Osterling

- Prepare and engage leadership in the transformation process
- Gain a deep understanding about current work systems and the related barriers to delivering value
- Design a future state that enables outstanding performance
- Adopt the new design and lay the foundation for continued improvement

Value Stream Mapping

Wherever there is a request and a deliverable, there is a value stream

Value Stream Mapping

A macro perspective – Provides the means for leadership to define strategic improvements to the work flow vs. a process-level mapping enables people who do the work to design tactical improvements

Value Stream Mapping

Reflect work flow as a customer experiences it verses the internal focus of typical process-level maps.

Rethinking Tool
Visual Unification Tool

Value Stream Mapping

Other Benefits:

- Practical Means to Drive Continuous Improvement:
 - Plan – Do – Study – Adjust
 - Post maps in strategic (visual) locations – Stand-up Meetings
- Orient New Hires

Value Stream Mapping

What VSM is Not:

- Using mapping solely as a work design exercise
- Using the map to make tactical improvements
- Using mapping during a Kaizen event
- Using mapping with no metrics

Value Stream Mapping

VSM Is -

- Information Flow
- Work Flow
- Time Line

Value Stream Mapping

VSM Objectives –

Understand the current state of each Key Operational Process

Identify Value and Waste

Map a future state of common Key Operational Processes

Tips for a Successful Value Stream Map

- ✓ Have all involved parties study the process
- ✓ Identify attendees, including the executive sponsor and facilitator
- ✓ Set rules for the group (and follow them)
- ✓ Block out at least 2 days (1 for current state and 1 for future state)

Mapping Agenda

Prior to Prep Day	<ol style="list-style-type: none"> 1. Read <i>Value Stream Mapping</i> book 2. Create preliminary current state map 3. Socialize process with teams/departments 4. Ensure front line teams that will participate in value walks know what to expect
Prep Day	<ol style="list-style-type: none"> 1. Review and refine charter 2. Share preliminary map drafts and develop rough draft maps as a group 3. Determine what data will likely need to be obtained and begin data gathering if appropriate
Current State Map Day(s)	<ol style="list-style-type: none"> 1. Do first gemba walk 2. Draw current state map 3. Determine what data to acquire 4. Do second gemba walk 5. Refine map and calculate metrics which should include (at minimum): <ol style="list-style-type: none"> a. Rolled %C&A b. Total process time and total lead time c. Activity ratio 6. Briefing
Repeated for Each Department	

AHEAD
OF THE
CURVE

2015 ASPPA ANNUAL
CONFERENCE

VSM – Rules for a Gemba Walk

1. Act like we don't know what's really happening on the front lines--because we usually don't!
2. Don't be patronizing
3. Use listening skills!
4. Don't attempt to solve problems or make suggestions
5. Don't judge
6. Be grateful
7. We're learning how work flows through a system (we're not assessing the people or process)

AHEAD
OF THE
CURVE

2015 ASPPA ANNUAL
CONFERENCE

VSM – Value Mapping

Value Stream Mapping

VSM – Mapping the Current State

AHEAD
OF THE
CURVE

2015 ASPPA ANNUAL
CONFERENCE

VSM – Mapping the Future State

- **Determine the “right work”**
 - Eliminate delays, eliminate waste, improve quality, reduce cost, reduce labor effort, reduce frustration
 - Removing steps
 - Adding steps
- **Make work flow - Make work flow effortlessly across the value stream**

AHEAD
OF THE
CURVE

2015 ASPPA ANNUAL
CONFERENCE

VSM – Mapping the Future State

AHEAD
OF THE
CURVE

2015 ASPPA ANNUAL
CONFERENCE

VSM –Future State Map

AHEAD
OF THE
CURVE

2015 ASPPA ANNUAL
CONFERENCE

VSM –Future State Map

VSM –Future State Map

Grand Total: Current

LT: 118 hours
PT: 2.2 hours
Activity Ratio: 1.8%
Rolled %C/A: 58.3%

Grand Total: Projected Future

LT: 12 hours
PT: 2 hours, 40 minutes
Activity Ratio: 25%
Rolled %C/A: 90%

Grand Total: Projected
Improvement %

LT: 91%
PT: -18%
Activity Ratio: 1390%
Rolled %C/A: 54%

Value Stream Mapping
30,000 foot view

Process Mapping
On the front lines

ASPPA

AHEAD
OF THE
CURVE

2015 ASPPA ANNUAL
CONFERENCE

Process Mapping

- Zoom in on areas identified in the Value Stream Mapping Process
- All about the details

ASPPA

AHEAD
OF THE
CURVE

2015 ASPPA ANNUAL
CONFERENCE

Process Mapping Tool Belt

The Current State Process Map is created in 3 phases:

1. Map/Define the process
2. Add Key Metrics to each step
3. Differentiate Value add from non-value add activities

AHEAD
OF THE
CURVE

2015 ASPPA ANNUAL
CONFERENCE

Tools, not rules

Adjust to make it fit your company

AHEAD
OF THE
CURVE

2015 ASPPA ANNUAL
CONFERENCE

Free Webinars Online

- <http://www.ksmartin.com/webinars/>
 - Value Stream Mapping In Office & Service Environments
 - Lean 101 for Office & Service
 - Value Stream Mapping: What To Do Before You Dive In

