
fact sheet OUR LEAN SERVICES

LeaN Is:

the Presence of Our competitors
forces Us to Review

“The presence of our competitors forces
us to review the way we do things. Our
challenge is to meet our customers’ needs
in terms of quality, delivery, support and
price. The project carried out with Fujitsu
allowed us to achieve our objectives.
We met the challenge splendidly.”
William Spurr, President
Bombardier Transportation North America

http://us.fujitsu.com

increases, low productivity or inadequate performance, employee
stress, cumbersome or complex work processes, inadequate innovation
to remain competitive, etc.

To date, we have carried out over 3,000 projects in nearly 20 countries,
including Canada, the United States, China, France, Switzerland,
England, etc., always successfully.

OUR seRVIces

Based on finely-honed knowledge of the market’s needs, Fujitsu Lean
Solutions has developed a complete service package:

	 	Diagnostic and opportunity analysis

	 	Lean Six Sigma training

	 	Process and performance optimization

	 	Mandates with guaranteed results

	 	Lean approach integration in IT projects

	 	Rollout of the continuous improvement culture

	 	Outsourcing of the continuous improvement function

	 	Lean organizational transformation

WhO aRe We?

Fujitsu Lean Solutions is the Fujitsu Canada* group dedicated to
optimizing processes and performance, and deploying a continuous
improvement culture with world-class best practices, including the
Lean approach.

For over 15 years we have worked on optimization and continuous
improvement with our clients in the healthcare, service and industrial
sectors, helping them to meet their challenges: labor shortages, cost

	 	Lean	is	a	management	and	continuous	improvement	culture	
designed	to	improve	an	organization’s	performance	–		
no	matter	where	–	by	optimizing	response	times,	by	
eliminating	wastes.	

	 	This	approach	uses	the	world’s	best	practices:	Lean,	Six	
Sigma,	the	Toyota	Production	System	and	the	Kaizen		
family	of	methodologies.	

	 	Its	ultimate	objective	is	to	create	value	for	the	client	by	focusing	
on	value-added	activities,	which	are	the	activities	necessary		
to	produce	the	result	desired	by	the	client.

Page 1 of 2

UsING the LeaN aPPROach tO OPtIMIZe PROcesses aND PeRfORMaNce
aND tO DePLOY a cONtINUOUs IMPROVeMeNt cULtURe

fact sheet
OUR LeaN seRVIces
VaLUe aDDeD. PeRfORMaNce. ResULts.

Page 2 of 2

to Date We have succeeded in
Reducing Wait time by Over 50%

“To date we have succeeded in reducing
wait time by over 50%, improving
customer satisfaction by over 95%,
reducing our inventories by 50%, and
provide healthcare to 40% more people.
In addition, the new procedures and
collective prescriptions have greatly
motivated the medical team, which is
reflected in the workplace climate. The
emergency procedure optimization project
will drive changes in other sectors.”

Dr. Valérie Garneau, Head of Emergency Centre
de santé et de services sociaux de Trois-Rivières

*Fujitsu Canada, part of Fujitsu America

Each client’s situation and problems are unique. Fujitsu Lean
Solutions has the expertise and experience to put together all
the relevant and necessary components for innovative and
customized solutions.

WhY chOOse fUJItsU LeaN sOLUtIONs?

Doing business with Fujitsu Canada’s* specialized Lean Solutions
Group means enlisting a reliable and experienced partner who:

Relies on a team of professionals and engineers–with internationally
recognized certifications in Lean and Six Sigma (ASQ: Black Belt;
Master Black Belt, SME/AME/Shingo Bronze, Silver, Gold)

Has special expertise in the healthcare, services–and industrial
sectors, with a history of successful projects

Has distinctive technical experience, based on an in-depth knowledge–
of the Lean philosophy and the Toyota production and
management system

http://us.fujitsu.com

Uses a proven approach–which produces tangible and measurable
results quickly

Has a proven ability to work in complex environments–without ever
compromising the quality of service and results

Has an enviable track record–with over 3,000 projects carried out
in nearly 20 countries

Has the ability to deliver projects from coast to coast–with expertise
in the Quebec City, Montreal, Toronto, Ottawa, Calgary,
Edmonton, Vancouver and Victoria offices.

Fujitsu Lean Solutions is the Fujitsu Canada* group dedicated to
optimizing processes and performance, and deploys a continuous
improvement culture with world-class best practices, including the
Lean approach. The group includes professionals and engineers
with internationally recognized certifications in Lean and Six Sigma
(ASQ: Black Belt; Master Black Belt, SME/AME/Shingo Bronze,
Silver, Gold), active in the healthcare, services and industrial
sectors. For more information: http://ca.fujitsu.com/en/lean

aBOUt fUJItsU aMeRIca

Fujitsu America, Inc. is a leading ICT solutions provider for organizations
in the U.S., Canada and the Caribbean. Fujitsu enables clients to
meet their business objectives through integrated offerings including
consulting, systems integration, managed services and outsourcing
for enterprise applications, data center and field services operations,
based on server, software, storage and mobile technologies.
Fujitsu provides industry-oriented solutions for manufacturing,
retail, healthcare, government, education, financial services and
communications sectors. For more information, please visit:
http://solutions.us.fujitsu.com/

fact sheet OUR LEAN SERVICES

fUJItsU aMeRIca, INc.

1250 East Arques Avenue
Sunnyvale, CA 94085-3470, U.S.A.
Telephone: 800 831 3183
 or 408 746 6000
Web: http://solutions.us.fujitsu.com
Contact Form:
http://solutions.us.fujitsu.com/contact

Fujitsu and the Fujitsu logo are trademarks or registered
trademarks of Fujitsu Limited in the United States and other
countries. All other trademarks are the property of their
respective owners.

The statements provided herein are for informational purposes
only and may be amended or altered by Fujitsu America, Inc.
without notice or liability. Product description data represents
Fujitsu design objectives and is provided for comparative
purposes; actual results may vary based on a variety of factors.
Specifications are subject to change without notice.

Copyright ©2011 Fujitsu America, Inc.
All rights reserved.
FPC58-2907-01 02/11.
11.0124

