

Continuous Improvement Toolkit

Four Field Matrix

The Continuous Improvement Map

Managing	Selecting & Decision Making Planning & Project Management*
Risk PDPC	Break-even Analysis Importance Urgency Matrix Daily Planning PERT/CPM
FMEA RAID Log*	Quality Function Deployment Cost Benefit Analysis MOST RACI Matrix Activity Networks
Risk Analysis*	Payoff Matrix Delphi Method TPN Analysis SWOT Analysis Stakeholder Analysis
Fault Tree Analysis	ecision Tree Pick Chart Voting Four Field Matrix Project Charter Improvement Roadmaps
Traffic Light Assessment	Critical-to X Force Field Analysis Portfolio Matrix PDCA Policy Deployment Gantt Charts
Lean Measures OEE	Kano Decision Balance Sheet Paired Comparison DMAIC Kaizen Events Control Planning
Process Yield	ost of Quality* Pugh Matrix Prioritization Matrix A3 Thinking Standard Work Document control
Project	
	criptive Statistics Chi-Square Nonparametric Cause & Effect TPM Automation Solutions***
	robability Distributions Hypothesis ANOVA DOE Mistake Proofing Health & Safety
	tograms Normal Distribution Multivariate Multi-vari Studie <mark>s Simulation Just in Time 5S</mark>
	aphical Methods Scatter Plots Correlation Regression Quick Changeover Visual Management
Understanding Performance**	Run Charts 5 Whys Root Cause Analysis Data Mining Product Family Matrix Flow Pull
	ntrol Charts Fishbone Diagrams Relations Mapping SIPOC* Spaghetti** Process Redesign
Data collection planner*	Sampling How-How Diagram*** Tree Diagram* Waste Analysis** Value Stream Mapping**
Check Sheets** Interview	WS Brainstorming SCAMPER*** Attribute Analysis Value Analysis** Process Mapping
Questionnaires Focus	Groups Affinity Diagrams Morphological Analysis Flow Process Charts** Time Value Map**
	vations Mind Mapping* Lateral Thinking Flowcharting IDEF0 Service Blueprints
Collection Sug	gestion Systems Five Ws Group Creativity Designing & Analyzing Processes

An effective model for **planning**, **organizing** and making **decisions**

A two-dimensional chart that consists of four equal-sized quadrants

Each describes different aspects of information

Helps you organize your ideas and information in **a logical manner** that makes sense

Complex problems can be broken down into easier to handle groups by considering the **two most important characteristics (represented on the X and Y axes)**

Importance Urgency Matrix / Eisenhower Matrix

Prioritizes work and personal activities

SWOT Matrix

Evaluates the strategic position of an organization

Power Interest Matrix

Classifies **stakeholders** according to the power they hold and how likely they are to be interested in a project

Project Prioritization Matrix

Helps **selecting the projects** that will have the greatest impact with the least amount of money, time or effort

Project Methodology Matrix

Select the **methodology** for problem solving and process improvement

How to Construct the Matrix

Think about and decide what you really want

Determine the **type of matrix** appropriate for your situation

How to Construct the Matrix

Determine the two most important **characteristics** to place on the X and Y axes

How to Construct the Matrix

Draw the matrix and identify the **four quadrants**

Sort your ideas and information in the appropriate quadrants of the matrix

