
Lean
Culture

Leading

Self

Others

Learning to
See

Looking
Ahead

Scientific
Method

Customer Point
of View

Gemba

Plan

Do

Check

Act

Humility

Systems
thinking

Question
status quo

Reflective
learning

Perspective
Taking

Respect

Public
Speaking

Listening

Coaching

Working in
teams

Facilitating
kaizen

Nonverbal
communications

Conflict
Management

Stages
Roles

Ground
Rules

Meeting
Management

Participant
Involvement/
Inclusiveness

Balanced
long/short
term view

Future Self

Change
Management

Vision

Goals

Mission

SMART
Strategy

Deployment

Standard Work

Checklists Visual
Management

Audits

Safety

8 Wastes

Daily Huddle

Process
Mapping

Swim
Lanes

Flow
Charts

Determine Current
Condition & Describe

Goal Condition Analyze Gap/
Root Cause

Analysis
Metrics

Select Countermeasures &
Develop Action Plan

Implement
Action Plan

Check Sheets,
Surveys,

Gemba visits:
drawing,

observing,
ask/interview,
measure, time

Countermeasures:
Flow, Pull,

Kanban, Error
Proofing, Andon,

5S, Standard
Work, Knowledge

Folders, Quick
Changeover,

Heijunka, Point of
Use, Just in Time,

Job Instruction,
Cell Design

Assess Performance
with Countermeasures

in Place

Track Trends

Learning to
Improve

Collect Data

Analyze Data

Pareto Charts, Run
Charts, Control
Charts, Scatter

Diagrams,
Histograms,

Charts, Graphs,
Tables

Brainstorming,
5 Whys,

Force Field
Analysis,

Affinity Diagram,
Fishbone Diagram,
FMEA, Takt Time,
SIPOC, Spaghetti

Diagram,
Storyboard

Decision Making and
Prioritization::

Decision Matrix, ICE,
PACE, Multi-Voting

Value
Stream

Mapping

KPIs

A3

Kata

Return to Plan

Adopt
Improvements

No Change
Needed

PDCA

Socratic
Questioning

Action Plan:
Newspaper, Gantt

Chart, RACI,
Stakeholder

Analysis Plan,
See also Change

Management

15
Words

Monitor for
Unintended

Consequences

Plans:
Communications

Training/Coaching
Resistance Mgmt

Sponsor
Roadmap

Threats &
Opportunities,

More of/Less of

What we
deliver

Willing to Pay
for It

No Blame

Transforms
Product or

Service

Right the
First Time

Value Add

It’s the
process, not
the person Timely

Feedback

Business
Results

Creating a Lean Culture for
Organizational Excellence

Office of Continuous Improvement
Michigan Technological University

www.mtu.edu/improvement
7/16/2019

“Staple
Yourself” to
Product or

Service
Walk the
Process

Backwards

Go and See
Rational
Decision
Making

Positive
Intent

Mentoring

Teaching

Plan for
Continued

Growth

Operations
Document

Purpose

Sponsorship

Project
Management:

See also
Action Plan

People
Management

Manage change
process for

individuals and
groups

Opportunity vs.
Obstacle Thinking

http://www.mtu.edu/improvement

