Team Invitation

· Sender: Sponsor
· Audience: Prospective Project Team Members
· Directions: 1) Fill in the < > areas with appropriate information; and 2) copy and email the content below to prospective team members and cc the Team Leader and Facilitator.
Dear Prospective Project/Kaizen* Team:

I hope you are available to participate on the <project name> team that will help us implement a workflow process that standardizes and minimizes steps in our <process>. You were selected for this team because you bring an important perspective and set of experiences that are needed to understand and address this project. Below are details about the project. Please let me or the Team Leader know if you are unable to participate on this team.
Project Name: <Name>
Project Objective(s) : <Objective(s)>
Project Participants:

· Sponsor: <Name>

· Team Leader/Project Manager: <Name>
· Team Members: <invitee names (<work area>)>
· Project Facilitator(s): <Name> (<organization>)
The Team Leader is responsible for managing this project and coordinating implementation of the action plan that will be developed by the team. Please contact <Team Leader Name> at <email and phone>, or me if you are unable to participate on this team.

This project is expected to be held <date> through <date> and require about <time length> of your time. Benefits of your participation include:

· Training on Lean principles and tools

· Sharing your expertise

· Learning from others

· Improving the value of our services for customers and making the work better for staff
Below are details for a Kickoff meeting to get us all on the same page regarding project issues, goals, the schedule, and roles and responsibilities.

· When: <Date and time – ideally hold kickoff meeting prior to Kaizen event>
· Where: <Location and room – include any additional information that may be helpful regarding parking, maps, security, etc.>
I hope you are able to participate on this team and thank you in advance for your contribution to this project!

<Sponsor Name>
<Sponsor Title and contact information>
* “Kaizen” is a Japanese term that translates to “change for the better” and is sometimes paraphrased as continuous improvement. It is often part of the Lean methodology, a time-tested, non-blaming approach for improving organizational performance, results, and customer service by reducing non-value added activities (i.e. waste) and standardizing work within a process. As an event, a kaizen represents a focused effort by a team to apply Lean principles, methodology and tools to make quick, but meaningful improvements to a defined area of a process.
May 2014

