

CHATHAM COUNTY

KAIZEN REPORT OUT

Project Title: Universal Intake

Reasons Chosen:

- Current Intake process Is Inefficient (prior to December)
- Optimize the intake process

Goals:

- Reduce Duplication
- Correct Workflow of registration with cycle time of less than 20 minutes
- Accurate and complete registration information
- Eliminate customer from telling story multiple times

CURRENT STATE VALUE STREAM MAP

KEY IMPROVEMENTS MADE DURING KAIZEN

Reception

- Standard work for Reception
- Reduced
 unnecessary and
 obsolete forms used
 at Reception
- Developed backup plan for Reception
- Reduced unnecessary documentation in One Case

Intake

- Standard work for Intake
 Operations
- Developed backup plan for Intake Operations
- Reduced unnecessary and obsolete forms used at Intake Operations
- Reduced unnecessary documentation in One Case

- Developed backup plan for Intake Operations
- Reduced non-value added steps in the intake process

AHA MOMENTS & LESSONS LEARNED

- Front Intake for specialized programs
- The scope of work performed in other units
- Amount of duplication
- Amount of unnecessary and outdated activities
- Time involved in mail process

GOALS

• 30 Day

- Train reception staff / supervisor in front reception processes
- 4 fully trained intake workers
- Standard work documents completed for each step of reception, mail, and triage processes
- Specialized programs will complete upfront intake processes
- Time study for reception, mail, intake

• 60 Day

- Cross-train intake staff in reception processes
- Begin reception cross-training in intake processes
- Time study for reception, mail, intake

90 Day

- Time study for reception, mail, intake
- Full implementation

