

Continuous Improvement solution

Achieve breakthrough results through continuous operational improvement


Coordinate your organization-wide improvement initiatives

High-performing organizations are continuously evolving and improving, taking every available opportunity to better themselves. The result is scores - sometimes hundreds - of simultaneous improvement initiatives in different departments, across business units. Often every part of the organization. Now imagine if all of these initiatives are fully aligned around clearly-communicated goals, tracked real-time through their execution, and their results measured using published KPIs.

Introducing i-nexus for Continuous Improvement where your teams can capture improvement goals and explore which initiatives best match your goals, before managing and coordinating these initiatives, from concept and charter through execution to results and reporting realized value to stakeholders.

With i-nexus, you will achieve more of your goals, faster and with less effort. All in one system that's accessible securely from anywhere.


30% increase in return on investment


25% reduction in project cycle time


20% increase in project success


Greater ownership and faster course correction


Learning from the best


One size does not fit all and most organizations depend on a number of proven methodologies to drive their continuous improvement activities. As organizations mature operational excellence, they become masters at introducing emerging best-practices and embedding them into the very culture of the organization.

i-nexus' solutions for CI support these different methodologies, automating key processes with workflow and providing real-time visibility into performance as initiatives progress through their lifecycle, from charter to results.

What's more, our solutions help align these initiatives - regardless of methodology - with strategic objectives and even measure and report realized value.

Where are you on your continuous improvement journey?

i-nexus' Continuous Improvement solutions can transform your continuous improvement activities whether your organization is new to operational excellence, or a master of continuous improvement. Together with our network of trusted partners, our solutions blend the best available software and services at every stage of your journey to operational excellence.


Characteristics

Crawl

- Early experiments to introduce foundational lean tools (5S, standard work, visual management boards, daily huddles) at a local work team level.
- Staff/team leaders are still at the stage of becoming familiar with basic tools.
- Growing recognition of value of CI and a more systematic approach to problem solving but firefighting still widespread.

Walk

- Increasing standardisation of SDQC and visual management across the organization.
- Wider adoption of greater competence in, and more rigour in, the use of PDCA problem-solving tools e.g. A3s.
- Centralization/formalization of training programs for operational excellence practitioners/experts (advanced lean tools/six sigma methods, etc.) and creation of a center of excellence to own/train methods.

Run

- Operational excellence (CI/Daily Management) seen as part of a wider 'stratex' business system.
- Widespread use of lean audits to benchmark processes and share best-practices.
- CI activity is viewed at all management levels (impact on core value drivers).
- Leadership recognizes the need to simultaneously run and continuously improve the existing business whilst transforming the business to meet anticipated future customer needs.

i-nexus for Continuous Improvement packages

Bringing together the very best of i-nexus' software with consulting and training services from partners, i-nexus CI solutions carefully match your objectives and strategy execution maturity at every step.

<div>Initial Deployment Package</div> <div></div> <div>Get a rapid start with continuous improvement</div>	<div></div> <div>i-nexus for Continuous Improvement Starter Package</div>	<div></div> <div>CI Process/Tools Education Pack</div>	<div></div> <div>Daily Management Workshop Pack</div>	<div></div> <div>CI Deployment Roadmap Planning</div>	<div></div> <div>Certified CI Practitioners</div>	
<div>Scale & Sustain Package</div> <div></div> <div>Achieve sustained adoption and results</div>	<div></div> <div>i-nexus for Continuous Improvement Growth Plan Subscription</div>	<div></div> <div>CI Process/Tools Education Pack</div>	<div></div> <div>Daily Management Core Value Driver Workshop Pack</div>	<div></div> <div>Stratex System Roadmap Planning</div>	<div></div> <div>Certified CI Facilitation Training</div>	<div></div> <div>Certified CI Facilitators</div>
<div>Integrated System Package</div> <div></div> <div>Embed continuous improvement consistently across the organization</div>	<div></div> <div>i-nexus for Continuous Improvement Enterprise Plan Subscription</div>	<div></div> <div>Stratex System Education Pack</div>	<div></div> <div>Hoshin Multi-Level Cascade Workshop Pack</div>	<div></div> <div>Stratex System 'Health' Diagnostic</div>	<div></div> <div>Certified Practitioner Training</div>	<div></div> <div>Certified Stratex Parctioners</div>
<div>i-nexus software, services and materials</div> <div>Certified partner-provided services</div>						

i-nexus software, services and materials

Certified partner-provided services

i-nexus
Strategy Execution Software

UK: +44 (0)845 607 0061
USA: +1 855 615 1589
info@i-nexus.com

i-nexus is the trading name of i-nexus Global Ltd. registered in England & Wales, registration number 04294356, VAT registration number GB 785 1445 09. All rights reserved. Various trademarks held by their respective owners.

Gartner
cool vendor

