

Transformational Leadership for Lean Health Care

Bruce Roe, MD
St. Boniface Hospital
Chief Medical Officer
Executive Champion, Transformation

St.Boniface Hospital

An aerial photograph of the St. Boniface Hospital complex, showing multiple large, interconnected buildings with flat roofs and some greenery. The hospital is situated in an urban area with parking lots and roads visible. The image is used as a background for a list of statistics.

180 Departments

7 Separate buildings on 20 acres of land

Number of employees

3,854

Number of beds

538

Patient days

169,265

Number of admissions

26,769

Outpatient activity

233,189

Doctors with admitting privileges

597

Annual budget

\$302,680.00

Lean ... in Health Care?

2007

- Patchy improvements in quality

Could "lean" help?

- In healthcare?
- Few pioneers
- Local business - mentors

Hôpital St-Boniface Hospital

On the Road to Perfect Care

The Cost of Health Care

How much is Waste?

30% of Health Care spending is waste

The Transformation Journey

together!

On the Road to Perfect Care

Transformation using Lean Thinking

Lean Thinking provides the principles to transformation at SBGH:

- Identify what **patients value** and remove the things that are not valued
- A bias for rapid experimentation and **trying new things**
- Solutions come from **those doing the work**
- Improvement occurs **where the work takes place**

Lean Thinking is **not**:

- Loss of Employment
- A collection of tools or research methods
- Performed by External Consultants
- A project

On the Road to Perfect Care

Why we must transform

together!

On the Road to Perfect Care

Our vision

To deliver the safest and highest quality of care to every patient, every encounter, every day, with the best outcomes....

At a price we can afford!

together!

On the Road to Perfect Care

True North Directions

together!

On the Road to Perfect Care

“Lean tools are great!”

- A3
- Value streams & mapping
- Kaizen
- Rapid Improvement Events
- 6S
- 3P
- Kanban
- Audits /Kamishibai

One-piece flow

together!

On the Road to Perfect Care

**OH, YOU'RE FROM
MANUFACTURING?**

**PLEASE CONTINUE TO TELL ME HOW ASSEMBLING
A CAMRY IS SIMILAR TO BRAIN SURGERY**

memegenerator.net

together!

On the Road to Perfect Care

Emergency Cardiac Patients

Presentation to EKG Interpreted RIE (example)

Measure	Initial State	Confirmed State
Patient handoffs	7	4
Patient Distance Traveled	306 ft	306
EKG Tech Distance Traveled	1390 ft	10 ft

On the Road to Perfect Care

Rapid Improvement Event #1

ACS Triage to EKG Interpreted

Just A Few Of Our Proudest Moments...

- ER Results
- Direct Admit ACSS
- Surgical Safety Checklist
- Clinical Documentation
- Nurse-to-Nurse reports
- Surgery On The Move
- Inventory Right-Sizing
- Prevention of Falls
- Staff Scheduling
- Cardiac Transitions
- Accounts Payable Process
- Staffing Absences & WCB

On the Road to Perfect Care

Mission Control and Visual Management

On the Road to Perfect Care

On the Road to Perfect Care

“People are everything!”

Improvement ideas come from those who do the work, or experience the care

On the Road to Perfect Care

“You’ve put the fun back into Health Care”

“This gives us hope!”

On the Road to Perfect Care

Thinking that Drives Complexity

Thinking that Drives Continuous Improvement

We are a better hospital than in 2008

Our patients

- Are surviving more
 - are more satisfied
 - are recovering more quickly
-
- Our capacity is greater
 - Our staff are more engaged
 - We have achieved real savings....

together!

On the Road to Perfect Care

Staff is more engaged

Hewitt % of Staff Engaged

10% better than
national average
in Healthcare

On the Road to Perfect Care

Lean – Success or Failure?

“Hubris is a dangerous enemy”

~Pascal Dennis

Relentless pursuit of perfection
means just that; self-critique and
facing one's problems”

~Steven Spear

Reflection Point

- Lots of activity
- Pockets of improvement
- Engagement “flat”
- Fragmented deployment – not connected
- Engagement at front line and connection to goals and vision missing

together!

On the Road to Perfect Care

“Lean tools are great!”

- A3
- Value streams & mapping
- Kaizen
- Rapid Improvement Events
- 6S
- 3P
- Kanban
- Audits /Kamishibai

But not anchored in systems or principles,
will not drive culture

Shingo Model

“House”

“Diamond”

“House Element” – A Model of Categorical Principles

Shift from Tool-Focus to Principle-Focus

On the Road to Perfect Care

Building Systems to drive Right Behaviors

Key Systems:

- Strategy Deployment
- Managing for Daily Improvement
- Coaching System

Key Behaviors

2 pilot areas for Operational Excellence System
(Cardiac Surgery and Pharmacy)

Transformation journey

On the Road to Perfect Care

Questions?

together!

On the Road to Perfect Care

Thank You!

Please complete the session survey at:
AMESurvey.org

Session Code: (To be advised)

**Transformational Leadership for Lean Health
Care**

Dr. Bruce Roe

St. Boniface Hospital

droe@sbgh.mb.ca