

Lean in the Service Industry

kinetik solutions

April 2014

Version 2

www.kinetik.uk.com

bebetter@kinetik.uk.com

020 3397 0686

Kinetik Solutions Ltd
Registered in England & Wales, No 6067771
Registered Office
86-90 Paul Street
London
EC4A 2NE
VAT GB 839 9186 67

Lean Solutions developed over 20 years in 'industrial' environment are easily transferable to Service Industries

The approach is based on early 'quick wins' and a phased approach to implementation

- Our approach is based on our proven methodology that generates immediate benefit

Lean Change does not need long analysis, strategy and planning before commencing.

Several Critical success factors will ensure long term value realisation for Lean

Consultancy profile

- Established in 2007, kinetik solutions delivers complex change for large organisations in the public and private sectors.
 - Our team consists of highly experienced consultants, each with over 10 years change management experience in blue-chip organisations or a 'big 4' management consultancy.
 - We continually invest in learning to offer the latest thinking in transformational change to our clients. We run regular public events on Lean learning for our NHS clients, and are members of:
 - Lean Enterprise Group
 - Deming Alliance
 - Operational Excellence Group
 - Enterprise Thinking Group
-

Ketan Varia

Operational Strategy,
Transformative Change

Herald Voorneveld

Process Excellence, Lean, Six
Sigma

Rob Worth

Process Improvement,
Lean, Technology

David Thomson

Change Management,

Organisation Learning

Paul Frobisher

Process Innovation, TRIZ, Six
Sigma

Alan Clark

Process Improvement,
Systems Thinking, Training

Ian Robertson

Lean, Six Sigma,

Training and Coaching

Maria Gilgeous

Operations Design, Supply
Chain, Lean

Our solution areas

- **Complex Transformation Programmes**
We make change happen in a sustainable way
 - **Systems Implementation**
Integrating process and IT change to achieve operational effectiveness
 - **Operational Design and Improvement**
Strategic design for complex processes and their implementation
 - **Facilitated Workshops**
Fast, informed decision making, from strategy to continuous improvement
 - **High Performance Teams**
Creating shared purpose and commitment for superior outcomes
-

We work with a range of clients

