
BROWN PAPER PROCESS

FLOW ANALYSIS

2

Items covered in this section

• What is the Brown Paper Process
• Why use it and how it differs from traditional

process flows
• End product
• How to build, critique and present a Brown Paper
• Helpful Hints

 3

What is a Brown Paper?

• A Brown Paper is a visual display of a process, series of
processes and / or system, its strengths and opportunities

• Brown Papers provide a picture of an entire process showing
actual steps, decision points, documentation and interfaces

• It is a process. The Brown Paper Process involves work
process analysis and documentation, client involvement and
participation, critique and assessment of opportunities.

 4

What is a Brown Paper

•Brown Papers identify and gain support for changes:
•Describe the process as it currently works
•Show the “big picture”
•Identify strengths and weaknesses
•Capture the complexity associated with key issues
•Tie activities to specific quantifiers
•Develop area ownership of diagnostics and results
•Are used to identify studies quantify opportunties

Brown Papers are a critical momentum building event.Brown Papers are a critical momentum building event.

 5

What is different about the Brown Paper Process

Document a business process from end-to-end

• Are self-explanatory
• Use illustrations / icons
• Include “live” documents
• Make the documents traceable from step to step
• Capture important data, such as:

– Volume
– Cycle time
– Quality
– Quantity
– Other

 6

Change Leadership/Process Improvement

• Build momentum in the organization(s) studied
• Create client involvement and ownership
• Identify existing processes and / or systems
• Identify opportunities for improvement

• Build consensus

 7

•
•
•
•

•
•
•
•

•
•
•
•

•
•
•
•

OpportunitiesOpportunitiesFindingsFindingsStrengthsStrengths

The brown paper process results in the brown paper itself,
a summary of findings and a list of opportunities

Brown Paper Deliverables

 8

Constructing Brown Paper Process Flows

Before you start creating a Process Flow...

• Decide what the Brown Paper will be used for and level of detail needed:

• Secure a conference room or working area that lets you roll-out or hang
the paper

• Schedule working sessions with key content experts & customers

• Obtain supplies (colored post-it notes, scissors, glue sticks,
spray mount, masking tape, brown paper, pencils, markers, ruler, etc....)

 9

Constructing Brown Paper Process Flows

When Constructing a Brown Paper Process Flow...

• Based on preliminary discussions, prepare a rough draft on a sheet of
paper

• Get the participants to do the work

• Capture how system really works, not how it is supposed to work

• Ask questions while they are constructing the paper

• Keep them moving; don’t let them deliberate too much

• Always ask: who else should see this, or who else is involved in the
process?

• Integrate “presenting back” what is on paper; this helps clarify the process
and facilitates knowledge transfer

• Separate “building” the current process from “critique” of the process. Build
it first, then critique it LATER!

 10

Constructing Brown Paper Process Flows

When Constructing a Brown Paper Process Flow...

• Include a title of the process in the upper left-hand corner

• Have an organizational chart on the left hand side-highlight who validated it

• Have a list of creators / reviewers in the lower left-hand corner

• Use live documents
- screen printout with data fields completed
- memos
- reports

• Use masking tape to attach all items first pass; they may need to move later

• Use creative icons / graphics

 11

Constructing Brown Paper Process Flows

• Reference opportunities with numeric codes

• Post brown paper in informal place so more people can see it

• Summarize findings on strengths and opportunities, post on Brown paper

• Present and validate

Upon Completion of a Process Flow..

 12

Bed Turn Off
Alarm

Crawl Out
of Bed

Is It
Dark?

Get
Dressed

Go to
Kitchen

Turn on
Light

Yes

NO

Sleeping in bed
when alarm

goes off

YES

An example of a “current” process

 13

An example of an “current” process (cont.)

Have
Car

Keys?

Leave
House

Married
over 10
years

Have
enough
money

Kiss
Spouse

Eat
Break-

fast

Drive
to

Work

NO

NO

Get
Money
from

Spouse

Ask
Spouse

for
Money

YES

NO

YES

WORK

 14

Some standard Brown Paper symbols

TASK - Actual task performed

EXAMPLE - Type a Form
 Review a Form

Should be 5 words or less
Start with Action Verb

OUT OF AREA/INTERFACE

DRAW ATTENTION

COMMENTS/EXPLANATION

EXAMPLE - Inputs from
 Strategy Development
 enter here

DECISION - Stated as required
 a Yes or No answer

EXAMPLE - Is the form complete?

INDICATE WHAT
% OF VOLUME
TAKES WHICH
PATH

1 MAJOR OPPORTUNITY

EXAMPLE - How to reduce the
 73% re-work at this step

Quantify opportunity if possible

 15

Quantify the processes

• Volumes:
• Inputs & outputs
• Backlogs

• Time frames:
• Time line across the bottom of the paper
• Cycle times

• # of people performing tasks

• Other pertinent information:
• Sources, where does it come from
• Next operation as a customer outside the Process itself
• Productivity, Quality and service levels
• Rework
• etc.

 16

Specific opportunities to look for

• Dead zones - places where work sits, gets held up (bottleneck), or gets lost

• Lost time - people looking for work

• Rework loops

• Checkers checking the checkers - too many approval layers

• Duplication of work

• Broken interfaces

• Value added vs. non-value added activities

 17

Method to be used when presenting the Process Flow

• Define the work process flow:
– Purpose of the flow (why did we do the Brown Paper)

– Legend describing brown paper icons

• Describe the client involvement:

– Participation from people in various functions

• Describe the process analyzed:
– Identify the process

– Describe the beginning and end point of the process

– Describe major blocks of activity in the process

• Describe strengths and opportunities:
– Key comments made by participants

– Solicit input from the audience

– Summarize strengths and opportunities

Presentation of the process can be anywhere from five minutes to one hour
depending on the objectives of the presentation - Client does the presentation

 18

Method to be used when presenting the Process Flow

• Don’t present the Brown Paper as a finished
product. It is always a Work-in-Process. “To the
best of our knowledge at this point” is a good way
to define the process.

• When presenting critique points, don’t use
absolute statements or words like “it doesn’t exist”
or “there is a lack of”; instead, use “we couldn’t
find”, “we didn’t identify”. The reason is that there
is always a possibility that somebody we didn’t
talk to is doing it or has it.

A successful presentation of a Brown-Paper is 70% on the content of the Brown-
Paper itself and 30% on how we present it.

 19

Helpful Hints: Construction Tips

1. Plan on several iterations of the brown paper

– Verbal walk through with knowledgeable resource(s)
– Construct rough draft - using post-it notes and icons. Check

for accuracy
– Construct Brown Paper - creatively display opportunities

that appeared in rough draft (ex: rework loops, time lags,
multiple hand-offs, etc.)

2. Phase-in client involvement

– Start with key content people
– Validate flow with cross-section of people directly involved in

the process
– Solicit comments from as many people as possible: key

content directly and indirectly involved in the process. Make
sure you have a good representation of functions and levels

 20

Helpful Hints: General Guidelines

1. Use correct icons and follow brown paper standards (marker colors, post-it note colors,
etc.) to create the rough draft. Use masking tape to attach things to the rough draft
brown paper

2. Disagreement about how the function is completed is OK. It is probable that different
people perform the same function differently; that is a significant finding!! Try to
capture both

3. Make not knowing the answer to every question OK. In the process of asking
questions needed to identify the flow, it almost always happens that a question will be
asked that no one can answer off the top of their heads

4. Be sure participants understand that the steady stream of questions is not an attempt
to trick or humiliate them. Sometimes participants get rattled when every answer they
provide is greeted with another question

5. Ask for hard & live copies and completed examples. All key documents should be
obtained with "live" information, if possible. Ask for a printed copy of significant
computer screens if the function is "on-line" or interactive between user and system

 21

Helpful Hints: General Guidelines

6. No value judgments (yet). The process of creating the initial brown paper should be a
fact gathering exercise. The evaluation of the information comes later. At this point, all
ideas are good ideas

7. Identify one stream of activity and do it start to finish: then integrate other streams with
it. Experience has shown that participants may become confused when trying to
understand and document several different flows. By choosing one and taking it start to
finish, similarities and differences can more readily be identified, and the meeting more
easily controlled. Note: the group typically will need to be reminded of this several
times

8. Start process steps with an action verb. State the action taken or task performed at
each step

9. Write explanations directly on the brown papers. The only paper attached to the brown
paper should be "live" documents and their post-it note critique

10. Specify percentages "yes" or "no" for decision points. Each time the process can split
into more than one path, document the frequency or percentage each path is taken

11. Use arrows to show the flow

12. Rule of thumb: The brown paper msut be understandable without lengthy explanations

 22

Helpful Hints

– Elements of Good Process Work Flow:
– Involves client
– Captures process: formal, informal, emotional
– Highlights opportunities for improvement
– Documents gaps and areas of conflict
– Details all critical activities
– Flows in a simple/self explanatory manner
– Shows“live” documentation
– Captures all perspectives
– Identifies important data elements/systems
– Communicates with the help of icons and humor

 23

Brown Paper Standards

• Border brown paper w/clear tape

• Fold 3-6 inches of brown paper back on both ends;
tape on back side of brown paper (adds stability)

• For double-wide brown papers, tape seam on
back; top paper overlaps bottom paper in front by
2-3 inches

• Use placement shown on the next page for brown
paper visuals

• Use “Verb-Noun” format for activities (e.g., answer
phone; deliver document; enter record; request
data)

• Use “Question” format for decisions (e.g., is form
complete?)

• Green Post-it™ Notes = Strengths
 Yellow Post-it™ Notes = Clarification
 Pink Post-it™ Notes = Opportunities

Icon Key
Activity
performed- stated
in verb noun
format

Out of
area
interface

Decision-
stated as a
Yes or No
question

Red Flags -
These
correspond to
the
opportunities
presented at
the end of the
brown paper

24

Brown Paper Standards (continued)

Post visuals on Brown Paper as shown below

Strengths

Findings

Opportunities
1

2

3

4

Brown Paper

(if used)

WHAT IS A BROWN PAPER?

YOUR PARTICIPATION

Brown Papers are used to illustrate process
flows in a high - touch, low - tech way. By
incorporating the views of a broad cross-
section of employees who participate

Process Title

Gemini Consulting

Value Chain

Gemini Consulting

3M

Please Sign In

Please Sign In

Please Sign In

3M

 25

• Draw lines, arrows and percentages directly on the brown paper in black marker.
Fill in arrow heads, and use a ruler to draw the lines

• Use block letters and blue marker for all activities and clouds.
• Cloud icon can be used to represent another process, function or geography not

covered in this brown paper; it can also be used to represent information that
influences this brown paper

• Attach live documents directly to brown papers (e.g., reports, letters)
• Use picture icons for additional creativity

– “Watch” to show time
– “In box” to show paperwork Back-up

• Quantify data where ever possible
– Volumes
– Percentages (decision diamonds)

• A brown paper is complete when it has been validated / signed by the relevant
process owners, users, etc.

• After brown paper is complete, use red numbered flags to identify opportunities.
Post a flag on the brown paper for each opportunity

Brown Paper Standards (continued)

	PowerPoint Presentation
	Items covered in this section
	What is a Brown Paper?
	What is a Brown Paper
	What is different about the Brown Paper Process
	Change Leadership/Process Improvement
	The brown paper process results in the brown paper itself, a summary of findings and a list of opportunities
	Constructing Brown Paper Process Flows
	Slide 9
	Slide 10
	Slide 11
	An example of a “current” process
	An example of an “current” process (cont.)
	Some standard Brown Paper symbols
	Slide 15
	Slide 16
	Slide 17
	Slide 18
	Helpful Hints: Construction Tips
	Helpful Hints: General Guidelines
	Slide 21
	Helpful Hints
	Brown Paper Standards
	Brown Paper Standards (continued)
	Slide 25

