

A Partner for Lifelong Health

Managing IT Projects Using Lean Six Sigma

Carol Gaumer, Director, Operational Excellence

Michael Williams, VP/Chief Information Officer

Objectives

- Understand IT Project Management and Lean Six Sigma integration
- Benefits
- Lessons learned

Lawrence Memorial Hospital

Background

LMH is a 173 bed hospital, founded in 1921. It is a community owned, not-for-profit hospital serving the health care needs of the community regardless of an individual's ability to pay. LMH invests all excess revenues in services, equipment and facilities. Dedicated to improving the health of our entire community, LMH partners with civic, business, and community organizations to inspire healthy living across Lawrence and surrounding areas.

A Partner for
Lifelong Health

LMH Recognition

- Healthcare's Most Wired Hospital
- HIMSS Analytics Stage 6
- EHR Incentive Program
- Advanced Primary Stroke Center
- Accredited Chest Pain Center
- Joint Commission Certified

LMH Services

Hospital

Main Campus

- Medical
- Surgical
- Emergency (Level III)
- ICU
- Mother/Baby
- Pediatrics
- Skilled Nursing
- Acute Rehab
- Oncology
- Endoscopy
- Lab
- Imaging
- Pain Management
- Therapy Services

South Campus

- Imaging
- Lab
- Sleep Center
- Therapy Service
- Breast Center

West Campus

- Imaging
- Endoscopy
- Infusion

LMH Services

Ambulatory

Family Practice

- Eudora
- Tonganoxie
- Lawrence
- McLouth
- Baldwin City

Medical Specialties

- Cardiology
- Pulmonology
- Neurology
- Endocrinology
- Internal Medicine
- Oncology
- Wound Healing

Surgical Specialties

- General Surgery
- OB/GYN
- Spine Care
- Plastics
- Vein Clinic
- Gastroenterology
- Urology

Other

- Sports Performance
- Wellness Clinic
- Therapy Services

IT Project Management

What is a project?

- A project is a temporary endeavor undertaken to produce a unique product, service, or result.

- **Temporary** – Definitive beginning and end
- **Unique** – New undertaking, unfamiliar ground

IT Project Management

- Implementing technology to focus on a problem
- Use a project manager to manage tasks, timelines, scope and resources
- Follows a plan

PMI Model

Project Management Methodology

Lean Six Sigma

Process focused approach
to eliminate waste and variation
resulting in consistent quality outcomes
exceeding customer expectations.

Quality

Automobile Industry

Plan
Do
Study/Check
Act
Deming & Juran

Manufacturing

Lean Six Sigma

Lean Six Sigma Methodology

Lean Six Sigma (LSS) at Lawrence Memorial Hospital

Background

- Consulting firm, Avior Group, engaged
- Operational Excellence Department
- Implementation Strategy
- Our Successes
 - Improved processes and communication between departments.
 - Empowered front line staff with tools to speak up and work on improving their daily workflow.
 - Saved the organization money through changing processes.

Solutions

- LSS Focuses on Process and People
- IT Project Management Focuses on Technology and People
- Both are facilitating change in processes (workflow for people doing the work)
- Methodologies and tools are very similar
- Clear leader is defined (Project Manager or Black Belt)
- Organizational authorization and support are required
- There is always a risk of scope creep

Integration Model

Project Management

Lean Six Sigma

IT Project Management (PM) and Lean Six Sigma (LSS)

Differences

IT Projects

Short-term with focus on implementing a new solution/solving a problem.

Have a solution in mind

Incorporate vendor software functionality.

Have a prescribed schedule that includes building, testing, and training.

LSS Projects

Continuous improvement process.

Have a problem in mind. Use data to determine root cause and develop the solution.

Spotlights variation and inefficiencies in how the work is done.

Look for opportunities for more rapid changes and piloting solutions on a smaller scale.

Lean Six Sigma Principles in Project Management Success

- New IT Projects should be approved based on analyzing clear DATA.
- Every IT Project should:
 - Include understanding the current process.
 - Identify the process changes and new functionality.
 - Train starting with the process and incorporating changes in functionality.
- Control Plans are essential for any change
 - One metric to define success.
 - A clear plan for monitoring and escalation.
 - A clear process owner needs to be defined.

Lean Six Sigma & Project Management

Lessons Learned

1. IT needs to be involved in Lean Six Sigma project prioritization/approval.
2. It is amazing what can be resolved when people doing the work are involved and the problem is framed as a system/process issue rather than an individual/computer problem.
3. Don't wait for the perfect solution.
4. An IT project can be highly successful but fail miserably if the PROCESS is not understood and considered with technology changes.

Questions?

Michael.Williams@Imh.org

Carol.Gaumer@Imh.org

