

Continuous Improvement
Professional Development

Sample slides from the first
module of a nine-module course.

Lean Six Sigma Champion and Team Leader Training

Introduction to Continuous Improvement (CI)

Why Are You Here?

- Without the guidance, leadership and inspiration of champions and team leaders, your organization's Continuous Improvement (CI) efforts cannot succeed

Program Outline

1. **Introduction to Continuous Improvement (CI)**
2. Planning Your Continuous Improvement Strategic Initiative
3. Lean Six Sigma Methodology
4. Overview of Commonly Used Lean Tools
5. Overview of the Six Sigma Tools
6. Overview of Theory of Constraints Tools
7. Tracking/Managing Projects: Project Leadership
8. Building a Culture of Continuous Improvement
9. Summary

Course Materials

Participant Workbook

- Copies of each slide with note-taking space
- Fill-ins to document course content
- Information needed to conduct class activities

Course Materials

Participant Workbook

- Learning Outcomes Action Planning Worksheet
- Discuss with your manager what you learned and how you will apply it
- Greatly improves knowledge transfer

Course Materials

CI Toolkit

- Hardcopy provided as an in-class reference
- Electronic version provided on thumb drive to enable customization for use in your CI implementation

Program Objectives

- Become an effective Champion or Team Leader
- Understand evolution of CI approaches
- Learn about the key CI team roles
- Explore the Define, Measure, Analyze, Improve Control (DMAIC) Rigor
- Identify and determine applications for Lean, Six Sigma and Theory of Constraints tools, analysis and problem solving techniques
- Explore how you will build a culture of continuous improvement in your organization

Activity: Program Objectives

Participant Workbook Continuous Improvement
Professional Development

Module 1: Introduction to Continuous Improvement

Your Program Objectives

Now that you've reviewed our objectives for the program, are there other personal objective you'd like to add to the list? Take a moment and think about what you would like to learn in this program. Write your objectives below, thinking about the outcomes you'd like to see from this program.

NOTES: _____

Facilitator Page 13

KENT STATE UNIVERSITY
Excellence in Action

Think about, and write down, what you would like to learn in this program.

We will discuss your topics.

2 Minutes

Activity: Program Objectives

Participant Workbook

Continuous Improvement
Professional Development

Module 1: Introduction to Continuous Improvement

Your Program Objectives

Now that you've reviewed our objectives for the program, are there other personal objective you'd like to add to the list? Take a moment and think about what you would like to learn in this program. Write your objectives below, thinking about the outcomes you'd like to see from this program.

NOTES:

Facilitator

Page | 3

Debrief:

What would you like to learn in this program?

Your Role

Project Champion

- Set direction
- Remove roadblocks
- Support change
- Liaison between team and leadership (steering committee)

Team Leader

- Follow the Lean Six Sigma processes
- Plan the project
- Facilitate/manage team activity
- Communication
- Liaison between the team and the champion

Activity: Setting the Stage for Success

- For a CI effort to be successful, you need to clearly understand what you expect to achieve
- We will discuss your responses as a group

Activity:

Form groups of three and discuss the general reasons why your organization is undertaking a continuous improvement effort. Answer the question:

What do you expect it to do for your organization?

8 Minutes

Activity: Setting the Stage for Success

- For a CI effort to be successful, you need to clearly understand what you expect to achieve

Debrief:

Talk about your responses to the question:

What do you expect continuous improvement to do for your organization?

Discuss: Specific CI Project Opportunities

- Share opportunities to provide examples that can be referred to in the course of this program

What specific CI opportunities exist at your organization?

CI is a Process

- Continuous improvement, specifically using Lean Six Sigma, is a “process,” a carefully planned and executed series of steps

- It requires “system thinking,” understanding how things influence one another within a whole

Systems Thinking

- Requires consideration of:
 - Energy
 - Materials
 - Information
- Prevents unintended consequences, ensuring that improvements in one area won't create problems in another
- Every manufacturing, service and business process is a system

Establish a Culture of Continuous Improvement

- All employees constantly look to improve processes, reduce waste and build their skills
- Products and services are delivered:
 - In the right amounts
 - To the right location
 - At the right time
 - In the right condition
 - At the lowest cost

Intro to Continuous Improvement

Questions and Answers

Continuous Improvement
Professional Development

Lean Six Sigma Champion and Team Leader Training

Introduction to Continuous Improvement

