AIR UNITERSITY AY 11 Continuous Process Improvement for Strategic Leaders IP #6

ELLECTU

Department of Leadership and Strategy

Col PJ McAneny AWC/DA

Plan for the Day

- 1st Hour Lean/Six Sigma Theory
- 2nd Hour Continue Lean Six Sigma Theory and Begin Dice Experiment Simulation Set-Up
- 3rd Hour Continue Dice Experiment Simulation

Course Design

Develop America's Airmen Today ... for Tom

This course is organized in 4 parts:

- History/Current Status
- Culture Change (2 and 3)
- Tools and Techniques (4-7) Lean / Six Sigma
- Understanding/Applying Transformation Tools of the Trade (8-10)

Develop America's Airmen Today ... for Tom

Review of Flow and Takt Time Concepts

Objectives

Develop America's Airmen Today ... for Tom

Understanding the following:

- One Piece Flow and speed of delivery,
- · Takt Time,
- How all of these concepts assist in understanding and improving a production process

Categories of Time Review

Key Understanding

Develop America's Airmen Today ... for Tom

"Slow and steady beats fast and jerky every time" – The Leveling Paradox from The Toyota Way Fieldbook

"Make it flow if you can, pull if you can't."

What is Emphasized on the Factory Floor America's Airmen Today ... for Tom

- Traditional Manufacturing
 - Keeping people busy

- · World Class Manufacturing
 - •Eliminating delays and waste in product flow
 - Improve the flow of materials

One Piece Flow

Develop America's Airmen Today ... for Tom

Let's review a "dot" graphic and explore the impact of one piece flow in a simple example

Develop America's Airmen Today ... for Tom

Elapsed Time (min)

One Piece Flow with a 5-Piece Batch

Processing Time/Unit = 1 Minute

0

5

$$\mathbf{D}$$

10

15

B

20

B

D

Develop America's Airmen Today ... for Tom

Elapsed Time (min) One Piece Flow with a 5-Piece Batch

Processing Time/Unit = 1 Minute

Assuming continuous production, how much Work In Process Inventory would you "normally" have in this cell ???

Work In Process (WIP)

Finished Goods

Develop America's Airmen Today ... for Tom

Elapsed Time (min)

One Piece Flow with a 1-Piece Batch

Processing Time/Unit = 1 Minute

0

 \mathbf{A}

B

C

D

1 ...

A

B

C

 \mathbf{D}

2

A

B

D

3

A

B

4

A

•

C

D

8

A

 \mathbf{B}

C

D

Develop America's Airmen Today ... for Tom

Elapsed Time (min) One Piece Flow with a 1-Piece

Batch

Processing Time/Unit = 1 Minute

1

B

C

D

And again, how much Work In Process Inventory would you "normally" have in this cell ???

4 • A

•

C

8

A

B

C

D

Develop America's Airmen Today ... for Tom

8

What would your customer prefer?

Thiversit<mark>y: The intenectual and Leadership Center of the All Parts</mark>

Develop America's Airmen Today ... for Tom

15 pieces or 3 pieces of WIP

What would your leadership prefer?

niversit<mark>y: The intellectual and Leadership Center of the Air Faces</mark>

Getting to One Piece Flow

Develop America's Airmen Today ... for Tom

BATCH SIZE

- Reduce Set-Up times and cut lot sizes
- "Fewer piece flow" 1 piece is usually better

PEOPLE

- Multiple Skill Development
- Multiple Process Handling

MATERIALS

Eliminate "Isolated Islands"

MACHINES

- Laid out in processing order
- "right" machines to ensure the flow

One Piece Flow & Standard Work Develop America's Airmen Today ... for Tom

- Standard work specifies the sequence of tasks assigned to each operator.
- Standard work reduces variation and allows improvements to be sustained.
- It is critical to one piece flow.

Developing New Habits

Develop America's Airmen Today ... for Tom

The old habit using Batching

"Wasteful" Flow - it's not easy at the beginning

A habit is developed using 1-Piece Flow

TAKT Time

Develop America's Airmen Today ... for Tom

Takt Time is the time required to produce a component or set of components to meet *customer demand*.

TAKT Time Operating Time Customer

Requirements
TAKT Time is subject to change -

depending on demand from the customer.

TAKT Time determines rate of production and is key to minimizing manpower.

TAKT Time Example-Step 1

TAKT Time Daily Operating Time

Daily Customer

Requirements

Daily Operating Time:

A Day is 8 hours long Convert to minutes $(8 \times 60 = 480)$ Subtract two 15 minute breaks (480-30 = 450)Subtract start-up/shut-down time (450-15 = 435)Multiply times number of shifts $(435 \times 1 = 435)$ Convert to Seconds $(435 \times 60 = 26,100)$

→ <u>26,100</u> Seconds is the Total Daily Operating Time

TAKT Time Example-Step 2

Develop America's Airmen Today ... for Tom

TAKT Time Daily Operating Time

Daily Customer

Requirements

Total Daily Customer Requirements = average daily customer demand. Assume the average customer demand is 435 units per day. Therefore, Total Daily Customer Requirements for this part are 435 parts per day.

<u>26,100</u> available production seconds = ???? Seconds

??? parts required per day

TAKT Time Example

Develop America's Airmen Today ... for Tom

TAKT Time Daily Operating Time
Daily Customer
Requirements

Total Daily Customer Requirements = average daily customer demand. Assume the average customer demand is 435 units per day. Therefore, Total Daily Customer Requirements for this part are 435 parts per day.

<u>26,100</u> available production seconds = 60 Seconds

435 parts required per day

Takt Time Calculation Form

Develop America's Airmen Today ... for Tom

sec/piece

Plant Loca <u>tion:</u>	
Project Area:	Date:

TAKT Time = total available operating time per day(sec) adjusted part requirement (qty)

TOTAL AVAILABLE OPERATING TIME(seconds):		ADJ USTED PART REQUIREMENTS (quantity):	
shift duration	minutes	customer demand part no. 1	pieces
- lunch / dinner	minutes	+customer demand part no. 2	pieces
- start up	minutes	+customer demand part no. 3	pieces
- shut down	minutes	+customer demand part no. 4	pieces
- breaks	minutes	+customer demand part no. 5	pieces
= net operating time per shift	minutes	=total customer demand / day	pieces
X number of shifts/day	shifts	X scrap adjustment factor	(1+SCRAP%)
= net operating time per day	minutes	= adjusted no. of parts needed/day	pieces
X seconds/ min	seconds		
= net operating time per day	seconds	note: average scrap %	%

TAKT Time = to<u>tal available operating ti</u>me per day(sec) = = = adjusted part requirement (qty)

TAKT Time, not Cycle Time

Develop America's Airmen Today ... for Tom

- Cycle time is the time for an operator to do a prescribed task and return to his or her original stance.
- Don't confuse cycle time and Takt Time!!

WHAT'S WRONG WITH THIS QUOTE ??

"Those people have Takt time down to a science! Their Takt time is 54 seconds. They make a car in 54 seconds and every step in the process takes 54 seconds. And they have a plan to reduce their Takt time to 52 seconds through constantly improving every job! Amazing!!!"

Customer Demand Variation

Variation and "Smoothed" Production Today ... for Tom

Takt Time calculations drive one to establish smoothed production requirements to meet varying customer demand – in fact the key to this is understanding the underlying seasonality and demand growth

1 2 3 4 5 6 7 8 9 10 11 12 1 2 3 4 5 6 7 8 9 10 11 Month

20

Develop America's Airmen Today ... for Tom

Review of Six Sigma Concepts

Six Sigma Defines Airmen Today ... for Tom

- Sigma is the letter in the Greek alphabet that is used to describe the standard deviation (a measure of variation) of a statistical population
- The goal of Six Sigma is to reduce variation in a process
 - Originated in studies of process capability
- All processes have variation!
 - However, not all variation in the process results in process or customer "defects"
- Six Sigma refers to a process that is in such control that less than 3.4 "defects" occur in every million opportunities
 - The variation in the process is well within customer and process specifications

Reproducibility

Why Mean AND Range

Develop America's Airmen Today ... for Tom

Repeatability

Poor Range Good Range

The Normal Curve

Develop America's Airmen Today ... for Tom **Median - The Mode - The value** 'middle value' when occurring most data is arranged in increasing or frequently in a set decreasing order of data ±17 €8.26% £\$₹ 95,49% **增加 99.73%** ±87 99:994%

Measures - Mean, Mode, Median, Range, Standard

Standard Deviation

- A more efficient measure of variability
- The average distance of values away from the process mean
- Denoted s for a sample & o for a population

Calculating Standard Deviation America's Airmen Today ... for Tom

Measure (X)	Average (Xbar)	X-Xbar	(X-Xbar) ²
50			
55			
54			
51			
55			
53	Anne Albert William		Circles.
53	44		
54			
52			

$$\frac{\sum (X-\overline{X})^{2}}{n-1}$$

$$(n = number of measures)$$

$$\frac{\sum (X-\overline{X})^{2}}{n-1} =$$

$$O$$

$$\sum (X-\overline{X})^2 =$$

What it means...

- From the previous example, assuming the samples taken were from a normally distributed process:
 - 68% of our measures should fall between +/- 1 sigma (between 51.268 and 54.732)
 - 95% of our measures should fall between +/- 2 sigma (between 49.536 and 56.464)
 - 99.7% of our measures should fall between +/- 3 sigma (between 47.804 and 58.196)
- If the value represented is the average number of pills in a refill that are taken weekly by patients that will be out of country for 12 months, what are the implications?
- If it is the average distance in yards that you hit your new sand wedge, what are the implications?

The Normal Curve

The Normal Curve

Assigned Reading Questions Develop America's Airmen Today ... for Tom

- According to George, what is the relationship between process, speed, quality, and price?
- What is Deming's "85/15 Rule"?
- Discuss the key constraint when applying Lean/Six Sigma to "customers" versus "inventory."

6 Key Takeaways

- Sigma is the letter in the Greek alphabet that is used to describe the standard deviation (a measure of variation) of a statistical population
- Six Sigma refers to a process that is in such control that less than 3.4 "defects" occur in every million opportunities
 - The variation in the process is well within customer and process specifications
- The goal of Six Sigma is to reduce variation in a process
 - Originated in studies of process capability
- All processes have variation!
 - However, not all variation in the process results in process or customer "defects"
- If a process has variation (as all do), from a CPI perspective, what are your options?
 - 1. Reduce/Eliminate Variation, or
 - 2. Buffer for Variation
 - With Inventory or With Capacity
 - The Key is to know when to appropriately apply which!

Develop America's Airmen Today ... for Tom

Dice Experiment Simulation

NEXT

Develop America's Airmen Today ... for Tom

IP#7 Theory of Constraints

The Intellectual and Leadership Center of the Air Force

We Produce the Future...

One Faculty Member at a Time

One Idea at a

WAR COLLEGE MY

Statistical Process Control (SPC) Develop America's Airmen Today ... for Tom

- A method to monitor a process to determine whether a change in an important parameter has occurred:
 - Has average value changed?
 - Has level of variation changed?
 - Is the process stable?
- Can be used for tracking and control, plus assessing the capability of a process.
- Can be used to determine if a countermeasure had the desired affect.

Ways to Use SPC

- SPC and periodic process inspection helps to determine whether a process is staying in control or is potentially moving out-of-control at a given point in time.
- 1. If a process is capable (meeting product specifications) then the process will be monitored periodically to insure that it remains in control.
- 2. If the process is not capable, various subgrouping schemes can be used to determine potential sources of variation and reduce their impact (or eliminate them).

Common and Special Causes Pevelop America's Airmen Today ... for Tom

Common Causes

Sources of variation that are small, random fluctuations that act continuously on a process.

Special Causes

Produces differences in output from a process that are abnormal and cannot be predicted.

Develop America's Airmen Today ... for Tom

Variation can be traced back to two types of

Common Causes

- Many small sources
- Stable
- Relatively predictable
- Permanent unless action taken

Special Causes

- One or a few major sourc
- May be irregular
- Unpredictable
- May reappear unless acti taken
- Inherent causes of variation- Outside influences

A process is only in statistical control when source of variation is due to common causes only

Common Causes

- 1. Samples are taken from a process over time.
- Samples are evaluated and average values (and possibly levels of variation) and control limits calculated.
- 3. All sample values are within the control limits and no runs rules are violated.
- 4. Process consists of common causes only.
- 5. Process is said to be in statistical control.

Special Causes

- 1. Samples are taken from a process over time.
- 2. Some of the sample values fall outside the control limits.
- Process consists of common and special causes.
- 4. Process is said to be out-of-control or unstable.
- 5. Sources of special causes should be investigated and removed (or limits are not correct).

