

The Gemba Walk

Jim Womack
Rookie Senior Advisor
Lean Enterprise Institute

Another Type of Kata

The Gemba Walk Kata
or
The Grasp the Situation Kata

The Gemba Walk

What?

Why?

How?

Who?

When?

What?

- A horizontal journey as a cross functional team along a value stream across departments, functions, and organizations, to facilitate:
 - ✓ A transformational leap in performance.
 - ✓ Sustainable improvement through PDCA.
 - ✓ Coaching the next generation of line managers.

Why?

- Organizations are vertical, but...
- Value flows horizontally across the organization(s) to customers.
- Managers look up toward the top of the organization (the CEO) for direction, but...
- All value is created at the bottom of the organization where the actual work is done.

Why?

- The current situation along value streams is hard for anyone to grasp, but...
- Sustainable improvement is difficult unless everyone whose actions affect the stream can see and agree on the actual situation.
Therefore: Those touching the stream need to take a walk in order to see and grasp.

How?

- Select a value stream (or several.)
 - Gather managers from all the verticals touching the stream(s).
 - Take a walk together.
 - Look at the work for muda, mura, and muri, flow, pull, and leveling.
- “Go see, ask why, show respect.”
And...never walk alone.

How?

- Start at the customer end (or the pacemaker point.)
 - Determine the purpose of this stream.
 - Assess the performance gap.
 - Follow the process from end to end.
 - Ask the people along the stream how they are doing and what they see.
- Purpose, process, people.

How?

- Draw a map....or not, depending on the circumstances.
- Remember:

The objective is not to draw a map, to solve a problem, or to Plan, Do, Check, Act.

It is to grasp the situation as a management team about the current flow of value across the organization(s).

Who? (The Hard Part)

- The CEO and the COO with the function heads, customers, and suppliers.
- The person responsible for each value stream.

But, in practice:

- ✓ The CEO and COO lack knowledge and courage.
- ✓ No one is responsible for most streams.

Who?

How about you?

- ✓ Improvement team leaders.
- ✓ Consultants.
- ✓ Even Senior Advisors!

Coaching senior managers on gemba walks and urging the assignment of clear responsibility for every value stream.

When?

- Before commencing a lean transformation.
- Multiple times a year for each value stream to refresh gemba knowledge and keep the management team focused on cross functional problems.
- Weekly or daily to grasp the changing situation in real time.

An Example

- The daily gemba walk for senior managers:
 - ✓ The 8 am walk through the fulfillment value stream to assess the situation.
 - ✓ The 10 am walk across all of the verticals to address value stream issues in real time.

The Gemba Walk

- The best way to truly grasp your situation as an organization – as a community of value creation – so that good, lean things can happen.
- Another kata you can learn to practice and learn from practicing.

