Lean/Six Sigma Project Charter
Project Launch Plan Template / Charter		
	Project Name/Number
	Nursing Peer Review
	Target Completion Date
	

	Process Owner
	Nursing, medical staff, case management
	Sponsor (Champion)
	VPS

	Project Lead
	
	Business Unit
	N/A

	1. 	Business Case
· How would you describe the project to your manager?
· Why is it urgent that you do this project now?
· How does this link to your functions’ or key initiatives?
· What would happen to the organization if you don’t address this?
	Unnecessary time for discharges to occur on 2100 decreases the patient flow throughout the facility. Reducing the discharge time from an average of 3 hours to less than 2 hours will improve patients flow, patients’ satisfaction and align us with the hospitals strategic plan. The decrease in discharge time will be measured via the discharge ticket.Which results in what tangible improvement supporting a business case?

	2.	Process
The process in which the opportunity exists.
	Decreasing the discharge process

	3.	Problem Statement & Defect
· Who is impacted by the problem?
· What is actually happening?
· Where is it occurring in the process?
· When is it occurring in the process?
· How Much, how big is the problem?
What is the defect that you are trying to Fix? (The bad thing which happens and is measurable)
· Performance related measurable
	The discharge process is taking greater than 3 hours after the physician has written the discharge order on 2100. Resulting in what bad stuff, waste, delay, OT, secondary charges. What is the delay over 3 hours (Average and standard deviation) and how many people are > than 3 hours?

What is the tangible defect? Greater than 3 hours,2 hours, 1 hour???

	4.	Project Objective

	Goal Statement
· By when do you want to have the improvement in place?
· How much of an improvement are you aiming for? (x% error reduction, x% cycle time reduction)
· What measurable business impact will the improvement have? Type? Magnitude?
	In 120 days, fifty percent of all patient discharges, on unit 2100, will be within two hours of the time the physician has written the order. Thus, your defect is < 2 hours, then how did you pick 50% seems arbitrary, why not all discharges? What is the current percent below 2 hours.

Need some real data to show how big the issues is. How many discharges per year are above 2 hours???

Specific, Measurable, Attainable, Relevant and Time-bound.

	
	Define: replace definitions below with definitions appropriate for this project
· Key Output Signal (KPI or Metric) – a key measure that indicates the performance of the business process
· Error/Defect - any part of a product or service that does not meet customer specifications or requirements, or causes customer dissatisfaction, or does not fulfill the functional or physical requirements.
· Unit - something that can be quantified by a customer. It is a measurable and observable output of your business process. It may manifest itself as a physical unit or, if a service, it may have specific start and stop points.
· Opportunity - the total number of chances per unit to have a defect.
	Baseline

	
	
	Errors/Defects
(D)
	Units Processed (N)
	Opportunities per Unit (O)
	DPMO
(Defects per million opportunities)

	
	
	Length of time for discharge
	Time
	Total Patient volume on 2100
	All written discharges

	
	
	Future State

	
	
	Output Signal Goal
	Target Improvement (%)

	
	
	Discharge in less than 2 hours of time order is written
	In 120 days 50% of all patient discharges on 2100 will be within 2 hrs of written order.

	
	Data source & frequency of measurement
	Direct observation. Data collection via d/c ticket for a 1 wk period for the baseline, 30 day and 60 day measurement.

	
5. Voice of the Customer (VOC)
Who are the customers of the output; what are their key measures; what is important to them?
	· .patients-to be satisfied with their d/c process
· nursing – to improve patient flow and eliminate wasted time
· case management- cost savings, communication in a timely manner

	6.	Project Scope
What processes, systems, products, services, channels, etc. will you consider in this project? What will be excluded?
Scope to allow for completion of Define through Analyze in 60-90 days
	
· All discharge process activities undertaken by 2100 nursing staff, medical staff and case management staff
· Discharge orders written with pending interventions will be excluded

	7.	Team members
Names and roles of team members
	

	8.	Principal Stakeholders
Who are the approvers of team decisions, resource of subject matter experts, or interested party who needs to be kept informed?
	1. nursing, case management, medical staff

	9. Project Timeline
Key milestones/dates for each phase
	Project
Start
	Define Complete
	Measure Complete
	Analyze Complete
	Improve Complete
	Control Complete
	Implement Complete

	
	5/18/2012
	
	
	
	
	
	

	10. Additional Support Required
Are any special capabilities, hardware, trials, etc. needed?
	No

Start Point:	Project Identification: 6/14/12
Stop Point:	Project Completion: 8/14/12

The Problem Statement: The discharge process is taking greater than 3 hours after the physician has written the discharge order on 2100.

Process Description: Decreasing the discharge process on 2100

