

Lean Six Sigma Green Belt training programme

Lean Six Sigma

Lean Six Sigma Green Belt Training Flowchart

Lean Six Sigma Green Belt Training Flowchart

Lean Six Sigma Green Belt Training Flowchart

5

Lean Six Sigma Green Belt Training Flowchart

6

Lean Six Sigma Green Belt Training Flowchart

7

Quality Gurus

Quality Gurus

Source: Slideshare.net

9

Quality Gurus

Dr. Walter Shewhart (1891-1967)

- Known for framing the problems of failures in terms of "assignable causes" and "chance cause" variation.
- Known for the introduction of the SPC – control charts as a tool for distinguishing between assignable and chance cause variation.
- Invented control charts which are widely used across industries to monitor processes and to determine when there are changes in a process.
- Known for the introduction of the continuous improvement cycle – Plan –Do –Check –Act (PDCA)

10

Quality Gurus

Dr. W Edward Deming (1900-1993)

- Made a significant contribution to Japan's reputation for innovative, high quality products and for its economic power.
- Championed the work of Walter Shewhart including statistical process control, operational definitions and "Shewhart Cycle" which had evolved into PDSA (Plan-Do-Study-Act).

Dr. Joseph M Juran (1904-2008)

- Made a significant contribution to Japan's reputation for innovative, high quality products and for its economic power.
- Known for Juran Trilogy – *quality planning, quality control and quality improvement*
- First to apply the work of Vilfredo Pareto to quality issues - "*vital few and trivial many*".

Quality Gurus

Dr. Kaoru Ishikawa (1915-1989)

- Considered as a key figure in the development of quality initiatives in Japan, particularly the quality circle.
- Best known for the Ishikawa or fishbone or cause and effect diagram often used in the industrial processes analysis.
- Translated, integrated and expanded the management concepts of W. Edwards Deming and Joseph M. Juran into the Japanese system.

Philip B Crosby (1928-2001)

Philip Crosby is known for his four absolutes of quality management

- Quality means conformance to requirements
- Quality comes from prevention
- Quality performance standard is zero defects
- Quality measurement is the price of non-conformance

Six Sigma History

Evolution of Six Sigma

What does Quality Mean?

- Detecting and correcting mistakes in the product such that it meets compliance standards.

OR

- Preventing defects in the first place through manufacturing controls and product design such that it meets performance standards.

Evolution of Six Sigma

"The real problem at Motorola is that our quality stinks"

.....1979, Art Sundry

"A product found defective and corrected during manufacturing had high probability of failing during early use by customer"

.....1985, Bill Smith

- Late 1970s - Motorola started experimenting with problem solving through statistical analysis
- Motorola started Six Sigma approach to achieve it's one of the top ten corporate goal of improving the quality by ten times within five years in 1981.
- The term "Six Sigma" was coined by Bill Smith, an engineer with Motorola
- 1987 - Motorola officially launched it's Six Sigma program as follows:
 - Improve quality 10 times by 1989
 - Improve quality 100 times by 1991
 - Achieve six sigma (3.4 DPMO) performance by 1992
 - Motorola won the first Malcolm Baldridge National Quality Award in 1988.

Origin of Six Sigma

Beginning of a new era at Motorola..

- Improve the quality
- Lower production cost
- Lower production time
- Focus on how the product was designed and made

Motorola gained a return of USD 800 million in two years

Growth of Six Sigma - GE

- Jack Welch launched Six Sigma at GE in Jan, 1996
- 1998/99 - Green Belt exam certification became the criteria for management promotions at GE
- 2002/03 - Green Belt certification became the criteria for promotion to management roles at GE
- Scope of six sigma initiative has changed from 'manufacturing' to the entire business – service, product design and innovation.

Source: Internet

Focus of Six Sigma

- Reduce Variation
- Reduce Defects
- Delighting Customer
- Reduce Cost
- Reduce Cycle Time

Sigma Levels and PPM

Six Sigma	Part per Million (PPM)
2	3,08,000
3	6,6800
4	6,210
5	230
6	3.4

Mumbai's Dabbawala are at more than Six Sigma level

19

Six Sigma - Its significance

99 % Good (2.8 Sigma)

	20,000 lost articles of mail/ hour
	Unsafe drinking water for almost 15 minutes each day
	5,000 incorrect surgical operations per week
	Two short or long landings at most major airports each day
	200,000 wrong drug prescriptions each year
	No electricity for almost seven hours each month

99.99967 % Good (6 Sigma)

	Seven articles lost per hour
	One unsafe minute every seven months
	1.7 incorrect operations per week
	One short or long landing every five years
	68 wrong prescriptions per year
	One hour without electricity every 34 years

20

What is Six Sigma?

Sigma is a letter in the Greek alphabet

 Metric	 Benchmark	 Tool	 Commitment
A metric that demonstrates quality levels at 99.99967 per cent performance for processes	A benchmark for product and process capability on a quality basis	A practical application of statistical ' tools ' to help define, measure, analyze, improve, and control the processes	A commitment to customers to offer the highest quality, reduced cost products

21

Multiple meanings of Sigma

 Standard deviation
<ul style="list-style-type: none">The Greek symbol 'sigma' which means standard deviation.Is a measure of variation

 Process capability
<ul style="list-style-type: none">A statistical measure of a process's ability to meet customer requirements (CTQs).Process Sigma = 6σ equates to 3.4 defects per million opportunities

 Management philosophy
<ul style="list-style-type: none">View processes/measures completely from a customer point of viewContinual improvementIntegration of quality and daily workSatisfying customer needs profitably

22

Six Sigma Organization

Six Sigma Team

- Apex Council
- Champion or Sponsor
- Process owner
- Master Black Belt
- Black Belt
- Green Belt
- Team Members

Apex Council

Top Management:

- Accountable for Six Sigma business results
- Develop a strong case for Six Sigma
- Plan and actively participate in implementation
- Create a vision and market “change”; Become a powerful advocate
- Set clear (SMART) objectives
- Hold itself and others accountable
- Demand specific measures of results
- Communicate results (including setbacks)
- Helping to quantify the impact of Six Sigma efforts on bottom line.

26

Champion or Sponsor

Senior Manager:

- Oversees a Six Sigma project
- Is accountable to the Apex Council
- Sets rationale and goal for project
- Be open to changes in project definitions
- Find resources (time, support, money) for team
- Help the team overcome roadblocks; smoothen implementation
- Focus on data-driven management
- Identify and recruit other key players
- Assist in identifying and developing training materials

26

Process Owner

Functional Head:

- Implements solutions through Black Belts and project teams
- Provide resources and helps resolve conflicts
- Accountable to the Apex Council
- Owns end-to-end process
- Sets goals for projects
- Project review: timeline and project is on track
- Responsible for holding the gains.

© 2012 KPMG LLP, an audit and financial consulting firm, a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative ("KPMG International"). All rights reserved.

27

Master Black Belt

Six Sigma Coach:

- Advise and mentor Black Belts and teams
- Communicate with champions and apex council
- Establish and adhere to a schedule for projects
- Deal with resistance to Six Sigma
- Resolve team conflicts
- Estimate, measure, and validate savings
- Gather and analyze data on team activities
- Plan and execute training
- Help teams promote and celebrate successes
- Document overall progress of Six Sigma.

28

Black Belt

Facilitator:

- Six Sigma implementation experts with the ability to develop, coach, and lead multiple cross-functional process improvement teams
- Use tools to quickly and efficiently drive improvement
- Facilitate to keep team focused on the project objective
- Ensure that the Six Sigma methods are followed
- Help teams learn and understand Six Sigma tools and techniques through regular project reviews
- Responsible for the ultimate success of the project
- Trains and develops Green Belts
- Spread Six Sigma awareness throughout the organization.

29

Green Belt

Project Team Leaders:

- Lead and Execute Six Sigma as part of their daily jobs
- Keep the project team focused on the project goal
- Extract equal participation from all team members. Counsel non participating team members and motivate them to participate
- Ensure discipline of Team Meetings is followed and that every meeting starts with an Agenda. Ensure MOM is distributed the same day
- Regularly follow up with team members to ensure that assigned tasks are completed on time
- Manage conflicts and seek intervention of Process Owner / Champion if necessary
- Dual responsibility of being process experts as well as trained resource on Six Sigma methods and quality tools

30

Team Members

Process Experts:

- Team members are vital for success
- Good knowledge of product, process, customer
- Willing to work in teams
- Time to work on projects
- Active in Data collection
- Responsible for improvement
- High Participation.

Typical Project Life Cycle and Effort

Six sigma team roles and responsibilities

			
Champion	Master Black Belt	Black Belt	Green Belt
<ul style="list-style-type: none">• Leadership: overall initiative• Project funding and resources• Felicitate with rewards and recognition	<ul style="list-style-type: none">• Strategize on Six Sigma• Mentor Black Belts• Train resources on Six Sigma	<ul style="list-style-type: none">• Lead multiple Six Sigma project teams• Provide insights on data collection and analysis• Advise on the appropriate tools for each phase of DMAIC	<ul style="list-style-type: none">• Learn / Use Six Sigma Tools• Work on Six Sigma Projects• Integrate Six Sigma with their daily jobs

DMAIC Vs. DMADV

DMAIC methodology

DMADV methodology

DMAIC approach

Define Phase

Define Phase - Roadmap

Voice of Customer (VOC)

Who is your customer?

- Define products or services provided to customer
- Identify related process
- Are your customers – External and (or) Internal ??

Customers can be Internal or External

What does your customer need?

Before you approach to a business problem, ask these questions:

- How does the customer view my process?
- What does the customer look at to measure my performance?
- What does the customer need from me to fulfill his process?

The approach towards any problem must be "**Outside-In**", that is view the problem from customer's perspective.

Translating VOC into CTQs

CTQs: Critical To Quality Characteristics

A specific measurable attribute of the output that is a key requirement for customer satisfaction

Gather Voice Of Customer (VOC)

Key Considerations In Collecting Customer Data:

- Collector's bias may affect what is heard
- What contact/relationship do you have with the customer?
- What are your time constraints?
- What budget is available?
- How much certainty do you need to move forward with the project?
- Ensure customer expectations are aligned with our intentions/actions

Gather Voice Of Customer (VOC)

Tools for analyzing VOC

Affinity Diagram (> than 10 VOC)

Flexible product	Easy process	Reliability	Personal interface	Advises/consulting
Cloud telework tools	Cloud application	Well known in my work	Cloud applications Hyper	Cloud applications Business
Cloud telework tools	Easy process, no log-in	Well known in my work Reliability	Hybrid	Cloud advice and consulting
All-in-one service	Quick access	Associated with one task	Hybrid	Market trends Appetite
Personalized service	One application, one interface	Reliable/known reliable	Well known communicate	Cloud advice and consulting
One-stop-shop	Known choice of best during evaluation	Easy to one person	Personal advice possible	Market trend existing
One-stop-shop	Known choice of best during evaluation	One stop to one person	Cloud applications Hyper	Cloud advice and consulting
One-stop-shop	Well known in field	Associated with one business task	Professional	Cloud & customer advice

Kano Model (up to 10 VOC)

Voice of Customer (VOC)

Affinity Diagram

Affinity Diagram

- Record each VOC on a post it note in bold letters
- Without talking sort the ideas simultaneously as a team into 5 –10 related groupings
- For each grouping create summary or header cards using consensuses
- Draw the final affinity diagram connecting all finalized header cards with their grouping

Affinity diagram - An Example

Flexible product	Easy process	Availability	Personal interface	Advice/consulting
Low interest rate	Easy application	Will come to my facility	Knowledgeable reps	Knows about my finances
Variable terms	Easy access to capital	Available outside normal business hours	Professional	Knows about my business
All charges clearly stated	Quick decision	Available when I need to talk	Friendly	Makes finance suggestions
Pay back when I want	Can apply over phone	Responsive to my calls	Make me feel comfortable	Cares about my business
No prepayment penalties/charges	Know status of loan during application	Talk to one person	Patient during process	Has access to experts
Pre-approved credit	Know status of loan (post-approval)	Will come to my facility	Knowledgeable reps	Provides answers to questions
Variable terms	Preference if bank customer	Available outside normal business hours	Professional	Calls if problems arise

Organize VOC into broad categories

Voice of Customer (VOC)

Kano Model

Kano Model

Purpose:

- To identify & prioritize the full range of the customers needs
- Kano model helps to describe which needs, if fulfilled contribute to customer dissatisfaction neutrality or delight
- Kano Model Identifies
 - Must be needs - Critical to customer expectation
 - More is better – Critical to customer satisfaction
 - Delighters – Converting wants to needs

How to built ?

- Gather sorted customer needs
- Classify the needs into 3 Categories
 - Must be
 - More the better
 - Delighters
- If there is insufficient data to enable the classification, collect addition data on VOC
- Prioritize the customer needs to develop the CTQ

Prioritizing VOC for CTQ Identification - Kano model

KANO MODEL HELPS TO PRIORITIZE OUR EFFORTS TOWARDS SATISFYING CUSTOMERS

53

Determine Critical To Quality (CTQ)

Example: Translating VOC to CTQs

What gets measured gets managed... help ensure measurable CTQs

55

Drivers of project selection

Strong linkage between projects and big Y is important

56

Develop Project Charter

What is a Charter?

One of the most important things necessary to get a team started on a footing is a charter

A Charter:

- Clarifies what is expected of the project
- Keep the team focused
- Keeps the team aligned with organizational priorities
- Transfers the project from the Champion to the Improvement Team
- Used as a tool by the Apex Council to review project progress

Business case

Problem Statement

The purpose of the Problem Statement is to describe what is wrong

Description of the “pain”

- What is wrong or not meeting our customer's needs?
- When and where does the problem occur?
- How big is the problem?
- What's the impact of the problem?

Problem Statement

Key Points / Potential Pitfalls

- Is the problem based on observation (fact)
- Does the problem statement prejudge a root cause?
- Can data be collected by the team to verify and analyze the problem?
- Is the problem statement too narrowly or broadly defined?
- Is a solution included in the statement?
- Is the statement blaming any person or function?
- Would customers be happy if they knew we were working on this?

61

Problem Statement - Examples

Example 1

Poor Statement

Because our customers are dissatisfied with our service, they are late paying their bills.

Improved Statement

In the last 6 months (when) 20% of our repeat customers – not first timers (where) – were over 60 days late (what) paying our invoices. When surveyed, all of these customers reported extreme dissatisfaction with our service (what). The current rate of late payments is up from 10% in 1990 and represents 30% of our outstanding receivables (how big). This negatively affects our operating cash flow (impact)

Example 2

Poor Statement

Customers are unable to access the call center half the time leading to high revenue losses.

Improved Statement

During the year 2003, (when) 40% of our customers (extent) were unable to access the call center at the first attempt (what). This causes dissatisfaction to our customers and a loss of revenue opportunities to the organization (impact).

62

Goal Statement

- The Goal Statement defines the team's improvement objective
- Define the improvement the team is seeking to accomplish
- Must not assign blame, presume cause, or prescribe solution!
- Goal Statement has four parts:
 - Start with a verb (e.g., reduce, eliminate, control, increase)
 - Focus of project (cycle time, accuracy, etc.)
 - Has a definite Target (by 50%, by 75%)
 - Has a definite deadline (completion time)

Project Scope and Milestones / Project Plan

Project Scope

- What process will the team focus on?
- What are the boundaries of the process we are to improve? (Start and End points of the process)
- What (if anything) is out of bounds for the team?
- What (if any) are the possible constraints?
- What is the time commitment expected of team members?
- What will happen to our 'regular jobs' while we are doing the project?

Milestones (Project Plan)

- It is a detailed project plan with key steps and target completion dates
- Tied to phases of DMAIC process, with defined tollgate reviews
- Aggressive and Realistic (no ready-made solution)
- Documented, shared with all project team members and Champion, and updated regularly

Elements of a project charter

Sample project charter

Sample project charter

Roles and responsibilities					
Name	Approver	Resource	Member	Interested party	Time commitment
Jack	X				2 hours a month
Harry	X				2 hours a month
Louis		X			2 hours a month
Amanda			X		4 hours a week
Jude			X		4 hours a week
Elsa			X		4 hours a week
Anna				X	1 hour a month

Estimated benefits (Enter details for columns whichever are applicable)						
Hard gains	Unit	Amount	Assumptions	Soft gains	Unit	Assumptions
				End customer satisfaction		
				Sigma increase		
				Employee satisfaction		
				Shareholder satisfaction		

67

Create a Project Charter

Work out session

Great project

- **Be clearly bound with defined goals**
 - If it looks too big, it is
- **Be aligned with critical business issues and initiatives**
 - It enables full support of business
- **Be felt by the customer**
 - There should be a significant impact
- **Work with other projects for combined effect**
 - Global or local 'beta themes'
- **Show improvement that is locally actionable**
- **Relate to your day job**

© 2012 KPMG LLP, a US firm and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative ("KPMG International"). All rights reserved.

69

Project selection

70

Map the Process

Process definition and elements

Process is a collection of activities that takes one or more **inputs** and transforms them into **outputs** that are of value to the **customer**

Types of Process Maps

- SIPOC (Supplier-Input-Process-Output-Customer) (L1)
- Sub Process Map (L3,L4,L5)
- Value Stream Mapping (L1,L2)

Map the Process

SPOC

SPOC

Supplier: The provider of inputs to your process

Input: Materials, resources or data required to execute your process

Process: A collection of activities that takes one or more kinds of input and creates output that is of value to the customer

Output: The products or services that result from the process

Customer: The recipient of the process output – may be internal or external

SIPOC

76

SIPOC Example

Let us look at an example of Purchase Order (P.O.) Requisition to final Approval

SUPPLIER	INPUT	PROCESS	OUTPUT	CUSTOMER
S	I	P	O	C
User Department	Stock List	1. Generate Purchase Requisition	Purchase Requisition	User Department HOD
User Department HOD	1. Purchase Requisition 2. Budget	2. Approve Purchase Requisition	Approved Purchase Requisition	Procurement
Procurement	1. Approved Purchase Requisition 2. List of Approved Vendors	3. Raise Request for Quotation	Request for Quotation	Approved Vendors
Approved Vendors	Quotations	4. Techno Commercial Evaluation of Received Quotations	Shortlisted Quotations	Procurement
Procurement	Shortlisted Quotations	5. Select Preferred Vendor	Quotation of Preferred Vendor	Procurement
Procurement	Quotation of Preferred Vendor	6. Prepare Purchase Order	Purchase Order	Signing Authority
Signing Authority	Purchase Order	7. Approve Purchase Order	Approved Purchase Order	Preferred Vendor

76

Map the Process

Sub Process Mapping

Sub-process mapping

Here are some guidelines on building a sub process map. These are not absolute – but they should help you avoid some of the pitfalls of process mapping:

- Focus on 'As is' – To find out why problems are occurring in a process, you need to concentrate on how it's working now
- Clarify boundaries – If you're working from a well-done high level map, this should be easy. If not, you will need to clarify start and stop points
- Brainstorm Steps – It is usually much easier to identify the steps before you try to build the map
- Starting each step description with a verb (e.g., 'collate orders'; 'review credit data') helps you focus on action in the process
- Who does the step is best left in parentheses (or left out) – you want to avoid equating a person with the process step

Examples: Sub-process mapping

Examples: Cross Functional Process mapping

Process mapping guidelines

- Define business process to be reviewed – name it – agree on beginning and end of process – bound it.
- Refer to CTQ work to identify primary outputs, the customers who receive them, and the customers' CTQs
 - ❖ Use nouns for outputs (e.g., sales call, proposal, etc.)
 - ❖ Use adjectives for CTQs (e.g., timely, knowledgeable, accurate)
- Identify the process steps using brainstorming and affinity techniques
 - ❖ Write large one step per card
 - ❖ Do not try to establish order
 - ❖ All steps should begin with a verb
 - ❖ Do not discuss process steps in detail
- Use brainstorming and affinity techniques to identify critical inputs which affect the quality of the process
- For each critical input, identify the 'supplier' who provides it
- Validate to be sure the map represents the situation as it really is today (the 'as is' map) – not how you think it is, or how it should be

81

Group Exercise

- Earlier in define, you developed a high-level or SIPOC process map. By looking at a process from a 'big picture' perspective
- You evaluated customer needs and supplier inputs, and determined initial measurement objectives
- Now, you will look in more detail at the sub processes defined in the SIPOC map
- Sub process maps provide specifics on the process flow that you can then analyze using several useful techniques.
- Choose what to sub process map by determining which of the major steps in the SIPOC have the biggest impact on the output (Ys).
- The block (or blocks) selected is the one on which you create a sub process map – using it to understand how and why it impacts the output
 - If the output is a time measure, which of the blocks consumes the largest portion of total time, or which one has the most variation or delays?
 - If the output is a cost measure, which of the blocks adds the most cost?
 - If the output is a function measure, which block has the most errors or problems?
- Like working with a puzzle, you begin to assemble the pieces of an area on which it makes sense to focus our efforts

82

Points to Remember

Points to Remember:

- People who work on the process know it the best. Involve people who know (focus on) the 'as Is process'
- Decide, clarify and agree upon process boundaries
- Use group activities like brainstorming
 - Use verb - noun format (e.g., Prepare contract not contracting)
 - Do not aim at the person taking care of the activity
- Respect the boundaries
- Do not start 'problem solving'
- Validate and refine before analyzing

Map the Process

Value Stream Mapping

What is a value stream?

- A value stream is all the activities required to bring a service/product from a customer request to fulfillment/completion.
- All the activities involved in creating value for the customer
- The process starts with raw material or information and ends with the end customer.
- The process involves functions both internal and external to the firm.
- Activities can be described as value added (VA) or non-value added (NVA)

Key Terms

- **Value-added (VA):** This step in the process adds form, function, and value to the end product and for the customer
- **Non-Value-Added (NVA):** This step does not add form, function, or assist in the finished goods manufacturing of the product
- **Non-Value-Added-But-Necessary (Value Enabled):** This step does not add value, but is a necessary step in the final value-added product
- **Cycle Time (CT):** Cycle time is the time taken to complete a specific task from start to finish.
- **Lead Time (LT):** Lead time is the time it takes for one unit to make way through the operation from front to end.
LT = Time taken from order to dispatch (end-to-end time)
- **Takt Time (TT):** Takt time is the rate at which one needs to complete the production process in order to meet customer demand.
TT = Net Operating Time / Customer Demand
- **Process Cycle Efficiency (PCE):** Overall efficiency of a process, it is the value added time up on cycle time
PCE = Value Added Time / Lead Time

Why map the value stream?

- Enables to visualize the process / production flow
- Allows to see waste in the system
- Prevents focusing on large improvement opportunities with little impact
- Creates framework for designing complete system
- Demonstrates interaction between information and material flow
- Enables to know the Lead Time and Cycle Time for the process

Value Stream Mapping - Example

Value Added Time = 93 min

Total Lead Time = 1732 min

PCE = 5.36%

Process Cycle Efficiency is only 5.36%

Points to Remember

- Start with the customer – information flow
- Identify the product or service that is being worked on
- Determine your process steps from cradle to grave
- Identify the time it takes to perform the task without delays (starting or within the process) or interruptions within the total cycle time
- Identify and quantify the time it takes to perform the task including delays and interruptions – lead time ($LT = CT + \text{delays}$)
- Investigate the causes of the waste between processes – what are the barriers to flow?
- Calculate total processing time (cycle time) versus total lead time (throughput/turnaround)

89

Inference from Define Phase

At the end of the Define phase, we should be able to identify the problem from all the following perspectives:

- Define the problem statement
- Identify your customers
- Identify the CTQ
- Create high-level process map
- Identify team members and business functions required
- Develop a project charter

90

Measure Phase

Measure Phase - Roadmap

Types of Data

Types of Data - Discrete and Continuous

Discrete (Attribute) Data

- Data that can be counted is termed as a Discrete or Attribute data
- Binary (Yes/No, Defect/No Defect)
- Ordered categories (1-5)
- Counts

Examples

- Number of incomplete applications
- Percent of responding with a “5” on survey
- Number of Green Belts trained

Continuous (Variable) Data

- Data that can be measured (with a unit value) is termed as a Continuous or Variable data.
- Continuous data can be broken down into increments with infinite number of possible values

Examples

- Cycle time (measured in days, hours, minutes, etc.)
- Weight (measured in tons, pounds, etc.)

Why do we need data?

Why Data Type Important ?

- Choice of data display and analysis tools
- Amount of data required: continuous data often requires a smaller sample size than discrete data
- Information about current and historical process performance

Exercise - Type of data

1. Percent defective parts in hourly production
2. Percent cream content in milk bottles (comes in four bottle container sets)
3. Time taken to respond to a request
4. Number of blemishes per square yard of cloth, where pieces of cloth may be of variable size
5. Daily test of water acidity
6. Number of accidents per month
7. Number of defective parts in lot of size 100
8. Length of screws in samples of size ten from production lot
9. Number of employees who took leave in the last 5 years

Introduction to Minitab

Introduction to Minitab

- Minitab is a statistical software that is widely used across businesses and industries to solve or analyze complex statistical problems
- Minitab provides convenient features that streamline your workflow, a comprehensive set of statistics for exploring your data, and graphs for communicating your success.

Introduction to Minitab

1. **Session Window:** The Session window displays the results of your analyses in text format. Also, in this window, you can enter session commands instead of using Minitab's menus.
2. **Worksheet:** The worksheet, which is similar to a spreadsheet, is where you enter and arrange your data. You can open multiple worksheets.
3. **Project Manager:** The third window, the Project Manager, is minimized below the worksheet.

Data Window Elements

Worksheet Elements

The Data Entry Arrow
There is a data entry arrow above row 1, which indicates the direction the cursor will move after the "Enter" key is pressed

Column Name Row
The column name row is located just above row 1 of the worksheet. Column names can be up to 31 characters and may contain space

Remember
When data is entered into Minitab, the program will read it as one of the three formats:

- Numeric
- Text
- Date / Time

Combine data into single column

Stack Data

C1	C2	C3
Sales_Boston	Sales_Denver	Sales_Seattle
36	52	63
32	46	71
35	51	68
29	50	66

- Stack Data
- Go to Minitab
- Select: Data>Stack Columns
- Double click C1, C2 and C3 and the data is put in the variables box
- Click OK

Combine data into single column

Stack Data

C1-T	C2
Subscripts	
Sales_Boston	36
Sales_Boston	32
Sales_Boston	35
Sales_Boston	29
Sales_Denver	52
Sales_Denver	46
Sales_Denver	51
Sales_Denver	50
Sales_Seattle	63
Sales_Seattle	71
Sales_Seattle	68
Sales_Seattle	66

- Minitab can stack data from multiple columns to single column

Distribute data into different columns

Unstack Data

Qtr	Sales	Store
1	52	Denver
1	36	Boston
1	63	Seattle
2	46	Denver
2	32	Boston
2	71	Seattle
3	51	Denver
3	35	Boston
3	68	Seattle
4	50	Denver
4	29	Boston
4	66	Seattle

Unstack Data

- Go to Minitab
- Select: Data>Unstack Columns
- Double click C2 and C3 and the data is put in the variables box
- Click OK

Distribute data into different columns

Unstack Data

C1	C2	C3
Sales_Boston	Sales_Denver	Sales_Seattle
36	52	63
32	46	71
35	51	68
29	50	66

- Minitab can unstack data from single column to multiple columns

Data Format for import to Minitab

When a data is imported to Minitab, it expects the data to fulfil following conditions for a proper interpretation:

- Unlike MS Excel, Minitab does not have blank rows between the column name and row name
- There are no total rows in the worksheet
- Columns must not contain special characters or symbols

Data Import

At time, you may have to enter or import data into a Minitab worksheet before you start an analysis.

You can enter data in a Minitab worksheet in the following ways:

- Type the data directly into the worksheet.
- Copy and paste the data from other applications.
- Import the data from Microsoft Excel files or text files.

After your data are in Minitab, you might need to edit cells or reorganize columns and rows to prepare the data for analysis. Some common manipulations are stacking, specifying column names, and editing data values.

107

Import Excel file to Minitab

- Export MS Excel file to Minitab.
- Open the excel file from Minitab and click ok

108

Import Excel file to Minitab

Session

5/18/2017 2:17:49 PM

Welcome to Minitab, press F1 for help.

	C1-T	C2	C3	C4	C5	C6	C7	C8	C9	C10	C11	C12	C13	C14	C15	C16	C17	C18	C19	C20
1	Qualification	Age	Productivity																	
2	MBA	29	85%																	
3	BA	21	80%																	
4	BSc	21	79%																	
5	MSc	27	65%																	
6	BCom	21	92%																	
7	MBA	25	73%																	
8	MA	26	65%																	
9	M Phil	45	60%																	

Sheet1

Current Worksheet: Sheet1

100

Projects and Worksheets

In a project, you can perform analyses, and generate graphs. Projects contain one or more worksheets.

Project (.MPJ) files store the following items:

- Worksheets
- Graphs
- Session window output
- Session command history
- Dialog box settings
- Window layout
- Options

Worksheet (.MTW) files store the following items:

- Columns of data
- Constants
- Matrices
- Design objects
- Column descriptions
- Worksheet descriptions

110

Data Distribution

Characteristics of variable data

The following characteristics of a data set can provide considerable insight:

- Shape (Histogram)
- Central Tendency (Mean, Median, Mode)
- Variation (Range, Standard Deviation, Variance)
- Distribution (Normal and Skewed Distributions)
- Graphical Analysis (Histogram, Box Plot)

Histograms

- A histogram is a frequency polygon in which data are grouped into classes.
- The height of each bar shows the frequency in each class.

Example: Histogram

For each of 50 placements, the time (in days) it took to place a person in the position was recorded.

22	26	30	19	22	31	34	29	28	18
16	22	31	24	26	36	28	33	36	24
26	27	35	14	26	30	33	26	31	36
28	33	18	26	29	30	22	30	24	31
27	21	28	35	32	28	33	28	23	25

Histograms

A histogram is a bar graph in which data are grouped into classes. The height of each bar shows how many data values fall in each class.

Histograms

- When creating a histogram, the data must be properly grouped in order to understand the shape of the data distribution.
- For the given sample size, the right number of classes should be used.

Number of Data Points	Number of Classes
Under 50	5-7
50 – 100	6-10
100 – 250	7-12
Over 250	10-20

In Minitab, refer the file 'PotatoChip.MTW' to create a histogram.

What might you conclude from the histogram?

Shapes of Data Sets

Bell Shape – The Normal Distribution

Right Skewed (Positively Skewed)

Left Skewed (Negatively Skewed)

Uniform Distribution

Bimodal Distribution

Measures of Central tendency

Placement Time for an Analyst's Positions (in days)
22, 26, 26, 31, 33, 37, 37, 42, 52, 52, 52, 57, 59

Mean or Average

The sum of the values in a data set divided by the number of values.

$$\bar{X} = 40.5 \text{ days}$$

Mode

The most frequently occurring data value.

$$\text{Mode} = 52 \text{ days}$$

Median

The middle observation in the data set that has been arranged in ascending or descending order.

$$\text{Median} = 37 \text{ days}$$

Measures of Dispersion

	Placement Time for an Analyst's Positions (in days)
	22, 26, 26, 31, 33, 37, 37, 42, 52, 52, 52, 57, 59

Range

The largest data value minus the smallest data value:

$$\text{Range} = \text{Max} - \text{Min}$$

$$\text{Range} = 37$$

$$s^2 = \frac{\sum (x - \bar{x})^2}{n - 1}$$

Variance (s^2)

The average deviation of all data values from the mean.

$$s^2 = 162.67$$

$$\sigma = \sqrt{\frac{\sum (x - \bar{x})^2}{n - 1}}$$

$$\sigma = 12.74$$

Standard Deviation (σ)

The square root of variance is standard deviation.

Standard Deviation

Essentially, the standard deviation is representation of the deviation of individual data values from the sample mean.

Why Standard Deviation?

- Unlike the range, the standard deviation takes into account all the data values in the sample.
- Unlike the variance, the standard deviation has the same units of measurement as the original data.

What is Normal Distribution?

- Normal or Gaussian distribution is a descriptive model that describes real world situations.
- It is defined as a continuous frequency distribution of infinite range (can take any values not just integers as in the case of Binomial and Poisson distribution).
- This is the most important probability distribution in statistics and important tool in data analysis.

©2018 KPMG International Cooperative ("KPMG International"), a Swiss entity. All rights reserved.

121

Characteristics of Normal Distribution

- It links frequency distribution to probability distribution
- Has a bell shape curve and is symmetric
- It is symmetric around the mean: two halves of the curve are the same (mirror images),
- In a perfectly centered Normal Distribution; mean = median = mode
- The total area under the curve is 1 (or 100%)

122

Properties of Normal Distribution

Since many process outputs have this shape, the properties of the normal curve can be used to make predictions about the process population.

Properties of Normal Distribution

Test for Normality

A normal curve originates from a histogram. A histogram is a frequency distribution chart showing the number of times a given value of the parameter we are trying to measuring occurs.

Minitab uses the Anderson-Darling test to determine if a set of data can be treated as normal data.

Interpreting the P-value:

The P-value is the probability of getting the particular sample if the population is normal.

P-value < 0.05 means that the chance of getting this sample from a normal population is very small (less than 5%).

Stat > Basic Statistics >Normality Test

Null Hypothesis: Data is Normal
Alternate Hypothesis: Data is not Normal
Since the P-value > 0.05 we conclude that the data falls a normal distribution

Box plot

- Box Plot is a graphical tool to display central tendency (median) and dispersion (range)
- Box Plot enables to understand the distribution of data (quartiles)
- Box Plot gives the location of data
- Box Plot enables to get a quick comparison of two or more processes
- Box Plot is usually used at the initial stages of data analysis
- Box Plot indicates imminent instability in the process, through illustration of outliers

Box plot

We can calculate the Inter Quartile Range (IQR): $Q3 - Q1$

Things to look for in a Box plot

- Are the boxes about equal or different sizes?
- Do the groups appear normal or skewed?
- Are there any outliers?

Refer the data sheet – Pipe.MTW in Minitab

Choose Graph> Box Plot > Multiple Y's Simple

Box Plot using Minitab

Interpretation:

- Week 1 median is 4.985, and the interquartile range is 4.4525 to 5.5575.
- Week 2 median is 5.275, and the interquartile range is 5.08 to 5.6775. An outlier appears at 7.0.
- Week 3 median is 5.43, and the interquartile range is 4.99 to 6.975. The data are positively skewed.
- The medians for the three weeks are similar. However, during Week 2, an abnormally wide pipe was created, and during Week 3, several abnormally wide pipes were created.

Develop Sampling Strategy

Sampling: Overview

- The Six Sigma team would always face a question 'How much data do we need to have a valid sample?' Though an important part of data collection is to obtain a sample of reasonable size, it is one of many questions to be addressed during the planning and development of a data collection strategy. Sample size is just one aspect of a valid data collection activity
- The validity of the data is impacted by many things: For example, operational definitions, data collection procedures and recording
- In process improvement, there are a number of questions to keep in mind relative to sampling:
 - Is the data representative of the situation or is bias possible?
 - Why am I sampling? To improve or control a process or to describe some characteristic of a population?
 - What are the key considerations for either a process or population situation?
 - What is the approach to sampling (e.g., random, systematic, etc.) and approximately how many to sample

131

Population and Sampling

An entire set of items is called the *Population*.

What is Sampling?

- The small number of items taken from the population to make a judgment of the population is called a *Sample*.
- The numbers of samples taken to make this judgment is called *Sample size*.

132

Sampling Strategy

1. Random Sampling

Samples drawn at random.

That is, at any point in time, each unit in a "lot" has an equal chance of being the next unit selected for the sample.

Example: Cycle tyres produced in the assembly line have a random check of 10 per cent (QC) on daily production

2. Stratified Sampling

An attempt to draw the sample proportionately over the full operating range of the process.

For example: various batches of material; small and large contracts; all three shifts

Example: Every third tyre used with an aircraft is cut open and checked for quality

133

Sampling Methods

Simple Random Sampling: Every unit has the same chance of being selected.

Example: Survey across organization to know – "What percentage of employees have visited the intranet in last seven days. Select employees from Population at random And collect data.

Stratified Random Sampling: Random sampling from proportional subgroups of the population

Example: Average cycle time for LC issuance process of different countries. Each country is a strata (segment). Collect random data from each strata

Systematic Sampling: Includes every nth unit. The formula is

$$k = N/n \text{ (where } N \text{ is population size and } n \text{ is the sample size)}$$

Example: Suppose you want to sample 10 houses from a street of 150 houses. } 150/10=15, so every 15th house is chosen }

Sampling subgroups: Subgrouping is the process of putting measurements into meaningful groups to better understand the important sources of variation.

Example: While studying the arrival rate of documents as dispatched by the customer. The entire day is split up into quadrants, rational being the arrival rate of documents is similar within each quadrant and different between quadrants

134

When to Sample?

When to sample?

- Collecting all the data is impractical
- High cost implications due to population study
- Time availability
- Data collection can be a destructive process (crash testing of cars)
- When measuring a high-volume process

Sampling bias

- Sampling must be representative to enable solid conclusions.
- The data have to represent the population or process.
- There should be no systematic (non-random) difference between the data you collect or do not collect.

Determining the Sample Size

Three metrics that determine the sample size

- **Level of confidence (Z_c):**
 - "How confident I am that the result represents the true population"
 - The team needs to be sure of the adequate representation of the population with the sample chosen
 - For higher levels of confidence the sample size increases
- **Precision (Δ)**
 - "How accurate is the result or what are the errors or uncertainty in my result?"
 - Precision improves as sample size increases
 - Higher the precision, larger is the sample size required
- **Standard deviation of the population (σ)**
 - How much variation is in the total data population?
 - As standard deviation increases, a larger sample size is needed to obtain reliable results

Sample size is not dependent on the 'population size'

Determining the Sample Size - Continuous Data

The formula for calculating the sample size for continuous data is

$$n = \left[\frac{Z_c \sigma}{\Delta} \right]^2$$

$$n = \left[\frac{1.96 \sigma}{\Delta} \right]^2$$

Where:

n = minimum sample size

σ = estimate of standard deviation of the population

Δ = level of precision desired from the sample in units of proportion

1.96 = value of Z_c at 95% confidence

Determining the Sample Size - Example

Suppose you want to estimate the average length of incoming phone calls within 1 minute. Historical data for the population shows a typical standard deviation of 3 minutes. How many samples do you need?

$$n = \left[\frac{1.96 \sigma}{\Delta} \right]^2$$
$$n = \left[\frac{1.96 * 3}{1} \right]^2$$
$$n = \left[\frac{(5.88)}{1} \right]^2$$

Thus Sample Size = n = 35 samples

139

Determining the Sample Size - Attribute Data

For Discrete Proportion data

$$n = \left[\frac{1.96}{\Delta} \right]^2 P(1-P)$$

Where:

n = minimum sample size

P = estimation of the proportion of the population or process which is defective

Δ = level of precision desired from the sample in units of proportion

1.96 = value of $Z_{\alpha/2}$ at 95% confidence

140

Determining the Sample Size - Example

Suppose you want to estimate within 2% the proportion of customers who will buy a new product. Your guess says that 50% of them will buy. How many samples do you need?

$$n = \left[\frac{1.96}{\Delta} \right]^2 P(1-P)$$

$$n = \left[\frac{1.96}{0.02} \right]^2 0.5 (1- 0.5)$$

Thus Sample Size = n = 2400 samples

2018 KPMG is an audit partnership and is member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative ("KPMG International"), a Swiss entity. All rights reserved.

141

Determining the Sample Size - Example

How many customers do you need to sample for your estimate to be within 4%

$$n = \left[\frac{1.96}{\Delta} \right]^2 P(1-P)$$

$$n = \left[\frac{1.96}{0.04} \right]^2 0.5 (1- 0.5)$$

$$n = 625$$

625 customers needed

142

Develop a Data Collection Plan

What is Segmentation and Stratification?

Segmentation

Stratification

A process used to divide a large group of data into smaller, logical categories for analysis. Segmentation is commonly used by us in our day to day business to understand and interpret information

- Example: Segmentation of customers based on the cities

A process which uses summary metrics (central tendency, dispersion) to make the decision about when to separate different processes for continued analysis

Unlike segmentation, stratification involves the uses data rather than just 'information'. Values of the central tendency and dispersion are used to stratify the given data set.

- Example : Stratification of the customers based on the business volumes they provide us

Data collection plan

Word of caution: Ineffective data leads to ineffective conclusions

145

Data collection plan

- Data collection occurs multiple times throughout DMAIC. The data collection plan described here can be used as the guide for data collection. This help us ensure that we collect useful, accurate data that is needed to answer our process questions
- Data collection plan needs to be prepared / referred for data collection on Y in Measure phase and X's in Analyze phase
- It is important to be clear about the data collection goals to ensure the right data is collected. If your data is in the wrong form or format, you may not be able to use it in your analysis
- Operational definitions help to guide thinking on what properties will be measured and how they will be measured. There is no single right way to write an operational definition. There is only what people agree to for a specific purpose. The critical factor is that any two people using the operational definition will be measuring the same thing in the same manner.

Operational Definition

What is an Operational Definition?

An operational definition is a clear, concise description of a measurement and the process by which it is to be collected.

Purpose of Operational Definition:

- To remove ambiguity: Everyone has a consistent understanding
- To provide a clear way to measure the characteristic
 - Identifies what to measure
 - Identifies how to measure it
 - Makes sure that no matter who does the measuring, the results are consistent

147

Data collection plan - Example

A format of an excel spread sheet that can be used for creating data collection plans for our projects. The sample data collection plan below is for the project CTQ, in this example, number of rejections.

However one should remember that based on C-E diagram and the SIPOC all those Xs which the team feels to have an influence over the Y should also be included in the data collection plan.

Example of a data collection plan

Measure	Operational Definition	Target	Method/ Source	Unit of Measur	Sampling			Reporting Plan			Responsi-bility	Time Frame
					Sample	Collection Frequency	Sample Size	Reported On	Reported Frequency	Reporting to		
No. of Rejections	Any Transaction getting rejected in the Misc Step Processing & appearing in the GAMX Rejection Report & GMC Transmission Rejection Message	0.10%	GAMX Rejection Report & GMC Transmission Rejection Message	Nos.	No Sampling. Entire Population data collected	Daily	6803	Every Monday	Daily	Manager	Processor of Misc Step	1 Month

148

Validate Measurement System

Validate Measurement System

Why do we need to validate Measurement System?

- To verify the adequacy of measurement system for Y when establishing process baseline
- To verify the adequacy of measurement system when verifying causes
- To verify the adequacy of measurement system when verifying solutions.
- To verify the adequacy of measurement system when controlling the X's

Validate Measurement System - Objective

To determine what percentage the Total Observed Variation is due to Measurement Device and Measurement Method in addition to the true Part to Part variation.

To statistically verify that the current measurement system provides:

- Unbiased results
- Minimal variability within the measurement system
- True representative values of the factors being measured

Key Points

- There is no perfect measurement system.
- All measurement systems contain variation.
- Gage system error within a measurement system is the sum of:
 - *Bias (Accuracy)*
 - *Stability*
 - *Sensitivity*
 - *Repeatability*
 - *Reproducibility*

Types of Measurement Errors - Key Definitions

- **Accuracy:** The difference between the observed average of measurements and the true average of the items measured.
- **Repeatability:** The variation in measurements obtained with a gage when used several times by one operator while measuring the identical characteristic on the same sample piece
- **Reproducibility:** The variation in the average of measurements taken by different operators using the same gage while measuring the identical characteristic on the same pieces.
- **Stability:** The variation in the average of at least two sets of measurements obtained with a gage as a result of time on the same pieces.
- **Sensitivity:** The ability of the measuring instrument to detect the smallest unit of change in measured value.

Key Points

- Gage R&R Studies are a method to quantify the repeatability and reproducibility of a measuring system.
- Gage R&R studies are conducted to evaluate a Gage's suitability for a defined purpose.
- Accuracy and Stability are addressed by calibration.
- Sensitivity is addressed through ensuring correct Least Count of measuring instrument.

Breaking down overall variation

Validate Measurement System - Methods

Two methods for Validating Measurement System:

- Variable Gage R&R
- Attribute Agreement Analysis

Variable Gage R&R

- At least two operators (persons doing the measuring) should participate. Two or three operators are typical.
- At least 10 parts should be measured. The same characteristic is measured on each part. These are 10 units of the same type product that represent the full range of manufacturing variation.
- Each operator needs to measure each part two or three times. Parts should be measured in random order.
- Parts should be masked so that operator does not realize that he / she is measuring the same part number of times.

It is very important that an operator not be aware of his or her earlier measurement when doing a repeat measurement on the same part.

Variable Gage R&R - Acceptability Criteria

Study Variation (SV%)	% Contribution	Acceptable Criteria
0% to 10%	Less than 1%	Good Measurement System
10% to 30%	1% to 9%	Conditionally Accepted (Depending on the Criticality of the Application)
Greater than 30%	Greater than 9%	Not Acceptable
Number of Distinct Categories	Less than 5	Not Acceptable

Variable Gage R&R using Minitab

Refer the data sheet – Thickness. MTW in Minitab

Choose Stat > Quality Tools > Gage Study > Gage R&R Study (Crossed).

Variable Gage R&R using Minitab

Results for: Thickness.MTW

Gage R&R Study - ANOVA Method

Two-Way ANOVA Table With Interaction

Source	DF	SS	MS	F	P
Part	9	2.05871	0.228745	39.7178	0.000
Operator	2	0.04800	0.024000	4.1672	0.033
Part * Operator	18	0.10367	0.005759	4.4588	0.000
Repeatability	30	0.03875	0.001292		
Total	59	2.24913			

α to remove interaction term = 0.05

Gage R&R

Source	VarComp	%Contribution (of VarComp)	
		10.67	
Total Gage R&R	0.0044375		
Repeatability	0.0012917	3.10	
Reproducibility	0.0031458	7.56	
Operator	0.0009120	2.19	
Operator*Part	0.0022338	5.37	
Part-To-Part	0.0371644	89.33	
Total Variation	0.0416019	100.00	

Measurement System does not meet the criteria as the SV% and Contribution % exceed the criteria

Source	StdDev (SD)	(6 × SD)	%Study Var (%SV)
			32.66
Total Gage R&R	0.066615	0.39969	
Repeatability	0.035940	0.21564	17.62
Reproducibility	0.056088	0.33653	27.50
Operator	0.030200	0.18120	14.81
Operator*Part	0.047263	0.28358	23.17
Part-To-Part	0.192781	1.15668	94.52
Total Variation	0.203965	1.22379	100.00

The number of distinct categories is less than 5, therefore it is not acceptable.

159

Breaking down overall variation

160

Variable Gage R&R using Minitab

Gage R&R (ANOVA) Report for Response

Gage name:
Date of study:

Reported by:
Tolerance:
Misc:

Range Chart must be in statistical control over all operators.

If special cause is present, implement counteraction then redo the test.

In this case, the range chart is acceptable

2

161

Attribute Agreement Analysis

- It is also important to have good repeatability and reproducibility when obtaining attribute data.
- If one operator, for example, decides a unit has an “appearance” defect and another operator concludes the same unit has no defect, then there is a problem with the measurement system.
- Similarly, the measurement system is inadequate when the same person draws different conclusions on repeat evaluations of the same unit of product.
- An attribute measurement system compares each part to a standard and accepts the part if the standard is met.
- The screen effectiveness is the ability of the attribute measurement system to properly discriminate good from bad.

Attribute Agreement Analysis - Acceptability Criteria

While 100% is the most desirable result in Attribute Agreement Analysis , the following guidelines are frequently used:

Kappa	Guideline
0.90 to 1.00	Acceptable
0.80 to 0.90	Marginal
Less than 0.80	Not Acceptable

Key Points:

- Before collecting new data, evaluate the gage using MSA for either variable or attribute data
- Before using existing data, try to estimate the trustworthiness of the data.
- Don't delay a Six Sigma project due to a poor MSA. Keep the project moving with non numerical analysis wherever possible, such as Process Analysis, Waste Identification, identification of Non Value Added Activities, and improve the gage as the project goes forward.

© 2012 KPMG LLP, a Delaware limited liability partnership. All rights reserved. KPMG refers to the global organization of member firms belonging to the KPMG network of independent firms, each of which is a separate legal entity. KPMG International Limited is a UK company. All rights reserved.

163

Determine Process Capability

What is Process Capability?

- Process capability is a simple tool which helps us determine if a process, given its natural variation, is capable of meeting the customer requirements or specifications
- Helps to determine if there has been a change in the process
- Also enables the six sigma team to determine the percent of the product/service not meeting the customer requirement

Measuring the Capability

- Sigma is a statistical unit of measure, used to denote the value of standard deviation in a set of variable data
- For a given process, Sigma Level is a metric that indicates how well a process is performing
- In Six Sigma, the capability of a process to meet customer specification is captured by the Process Sigma Level.
- Hence as value of Standard Deviation (σ) decreases the Process Sigma Level increases.

Let us look at different scenarios in a process

What is Process Control?

A Process is in statistical control when it is stable...

100% of the individual data values are within the spread of natural variation ($\pm 3\sigma$) of the process

And, therefore, predictable...

What is "Out of Control" process?

An unstable process...

100% of the individual data values are NOT within the spread of natural variation ($\pm 3\sigma$) of the process

Few data values fall beyond the $\pm 3\sigma$ limits and are referred to as "OUTLIERS"

...is unpredictable

Common Cause vs. Special Cause

Common Cause vs. Special Cause

Only "COMMON" causes of variation are present in a Stable Process.

This variation is Random and Routine.

"SPECIAL" causes of variation are present in an Unstable Process.

This variation is Non-Random and Sporadic

Some points in time are exceptional when compared to the rest.

Process Control vs. Process Capability

Process Control = Stability over time.

Process Capability = Ability of a stable process to meet specifications.

Examples of Stable and Capable processes

Process is Stable and Capable

Process is Stable but not Capable

Control Limits vs. Specification Limits

Control Limits are statistical bounds (the natural bounds of the data) used to determine process stability.

Statistically Control Limits are equivalent to $\pm 3\sigma$

Control limits are determined by the data (voice of the process).

Specification Limits are applied to individual measurements.

Specification limits are decided by people (voice of the process)

Determine Process Capability

Variable Data

Stable and Capable Process

- A stable process provides the most reliable estimates of process capability
- A process is said to be capable when the $\pm 3\sigma$ points of the distribution of individual measurements are contained well within the specification limits.

Stable and Capable Process

What can be said about the capability of these four processes?

How capable is the process?

Steps for evaluating process capability for variable data

- Assure the data is normally distributed
- Estimate the average and standard deviation of the process
- Determine the process' potential capability
- Quantify process performance

Process variation vs Specification

Let us assume that for a normally distributed stable process, the average is 178.6 and the standard deviation is 3.6. The process target is 171, USL = 182, LSL = 160

Process Variation:

At $\pm 3\sigma$ that is 99.73% of the time, the process is producing products that falls between 167.8 and 189.4.

However, as per customer specification, we want all product to fall between 160 and 182

Determine the potential process capability

Process is just about meeting the specification but centering needs attention

Process variation well under control.
Larger the C_p , better the process

Cn < 1

Determine the potential process capability

The Cp index reflects the potential of the process if the average were perfectly centered between the specification limits.

$$C_p = \frac{USL - LSL}{6\sigma}$$

$$C_p = \frac{182 - 160}{6\sigma}$$

For the given example, the potential process capability Cp is 1.01

Quantify actual process performance (Cpk)

To estimate the percentage of product / process that falls outside the specification limits, we compute Cp (upper) and Cp (lower)

Z_{lower} is the number of standard deviations between the Process Average and the Lower Specification Limit.

Z_{upper} is the number of standard deviations between the Process Average and the Upper Specification Limit.

Quantify actual process performance (Cpk)

The Cp index reflects the potential of the process if the average were perfectly centered between the specification limits.

$$Z_{\text{(upper)}} = \frac{USL - \bar{X}}{\sigma}$$

$$Z_{\text{(lower)}} = \frac{\bar{X} - LSL}{\sigma}$$

$$C_{\text{PK}} = \frac{\text{Minimum of } Z_{\text{(upper)}} \text{ & } Z_{\text{(lower)}}}{3}$$

183

Quantify actual process performance (Cpk)

The Cp index reflects the potential of the process if the average were perfectly centered between the specification limits.

$$Z_{\text{(upper)}} = \frac{182.0 - 178.6}{3.6}$$

$$Z_{\text{(lower)}} = \frac{178.6 - 160}{3.6}$$

$$Z_{\text{(upper)}} = 0.94$$

$$Z_{\text{(lower)}} = 5.17$$

$$C_{\text{pk}} = 0.94 / 3 = 0.31$$

184

Quantify actual process performance (C_{pk})

Unlike the C_p , the C_{pk} index takes into account off-centering of the process. The larger the C_{pk} index, the better.

What is Sigma?

"Sigma" (Standard deviation) is a measure of variation

Plus or minus one standard deviation around the mean
is about 68% of the total process output.

What is a Six Sigma process?

If we can squeeze six standard deviations in between our process average and the customer's requirements...

then
99.99966% of our "opportunities" meet customer requirements!

Checking stability for variable data in Minitab

- To identify the average and standard deviation of a process, we first need to check the distribution i.e. if it is normal distribution?
- Let us refer the data sheet – Piston.MTW in Minitab for the same
- We check the normality of the data
- Choose Stat> Basic Statistics> Normality Test**

Checking stability for variable data in Minitab

The Anderson-Darling test's p-value at 0.892 indicates that the data follows a normal distribution.

C_p and C_{pk} in Minitab

- Since the data follows a normal distribution, we can now check the capability of the data.
- Let us refer the same data sheet – Piston.MTW in Minitab
- Choose Stat> Quality Tools> Capability Analysis> Normal

Cp and Cpk in Minitab

Determine Process Capability

Attribute Data - DPMO

Attribute Data - DPMO

Item	Definition	Example
Unit	The Item produced or Processed. It is the specific Product or Service used to evaluate whether or not Customer Requirements are met	Transaction processed/Query addressed.
Defect	Any Event that does not meet the specifications of a CTQ	Incorrect information provided/ Incorrect address etc.
Defective	Any Unit that contains one or more Defects. Such a unit is called a "Defective Unit".	A Bill with two Defects.(Name & Amount)
Defect Opportunity	Any Event which can be Measured that provides a CHANCE of not meeting a Customer Requirement.	Name, Address & Amount on a Bill Each represent an opportunity for Defect

193

Attribute Data - PPM and DPMO

$$DPU = \text{Total Number of defects} / \text{Total number of units inspected}$$

Department: Purchase

Defect: Incorrect entry

Total Defects: 56

Unit: Each MIS report (monthly)

No of units inspected: 5,000

$$DPU = 56 / 5000 = 0.0112$$

$$PPM = DPU * 10^6 = 11,200 = 3.8 \text{ Sigma}$$

$$DPO = \frac{\text{Total Number of Defects}}{\text{Total number of units inspected} * \text{Opportunities}}$$

per unit

Department: Purchase

Defect: Incorrect entry

Total Defects: 56

Unit: Each MIS report (monthly)

No of units inspected: 5,000

No of Opportunities per report: 6

$$DPO = 56 / 5,000 * 6 = 0.001866$$

$$DPMO = DPO * 10^6 = 1,866 = 4.4 \text{ Sigma}$$

194

Sigma and DPMO table

Sigma	DPMO														
0.01	931888	0.26	892512	0.51	838913	0.76	770350	1.01	687933	1.26	594835	1.51	496011	1.76	397432
0.02	930563	0.27	890651	0.52	836457	0.77	767305	1.02	684386	1.27	590954	1.52	492022	1.77	393580
0.03	929219	0.28	888767	0.53	833977	0.78	764238	1.03	680822	1.28	587064	1.53	488033	1.78	389739
0.04	927855	0.29	886860	0.54	831472	0.79	761148	1.04	677242	1.29	583166	1.54	484047	1.79	385908
0.05	926471	0.30	884930	0.55	828944	0.80	758036	1.05	673645	1.30	579260	1.55	480061	1.80	382089
0.06	925066	0.31	882977	0.56	826391	0.81	754903	1.06	670031	1.31	575345	1.56	476078	1.81	378281
0.07	923641	0.32	881000	0.57	823814	0.82	751748	1.07	666402	1.32	571424	1.57	472097	1.82	374484
0.08	922196	0.33	878999	0.58	821214	0.83	748571	1.08	662757	1.33	567495	1.58	468119	1.83	370700
0.09	920730	0.34	876976	0.59	818589	0.84	745373	1.09	659097	1.34	563559	1.59	464144	1.84	366928
0.10	919243	0.35	874928	0.60	815940	0.85	742154	1.10	655422	1.35	559618	1.60	460172	1.85	363169
0.11	917736	0.36	872857	0.61	813267	0.86	738914	1.11	651732	1.36	555670	1.61	456205	1.86	359424
0.12	916207	0.37	870762	0.62	810570	0.87	735653	1.12	648027	1.37	551717	1.62	452242	1.87	355691
0.13	914656	0.38	868643	0.63	807850	0.88	732371	1.13	644309	1.38	547758	1.63	448283	1.88	351973
0.14	913085	0.39	866500	0.64	805106	0.89	729069	1.14	640576	1.39	543795	1.64	444330	1.89	348268
0.15	911492	0.40	864334	0.65	802338	0.90	725747	1.15	636831	1.40	539828	1.65	440382	1.90	344578
0.16	909877	0.41	862143	0.66	799546	0.91	722405	1.16	633072	1.41	535856	1.66	436441	1.91	340903
0.17	908241	0.42	859929	0.67	796731	0.92	719043	1.17	629300	1.42	531881	1.67	432505	1.92	337243
0.18	906582	0.43	857690	0.68	793892	0.93	715661	1.18	625516	1.43	527903	1.68	428576	1.93	333598
0.19	904902	0.44	855428	0.69	791030	0.94	712260	1.19	621719	1.44	523922	1.69	424655	1.94	329969
0.20	903199	0.45	853141	0.70	788145	0.95	708840	1.20	617911	1.45	519939	1.70	420740	1.95	326355
0.21	901475	0.46	850830	0.71	785236	0.96	705402	1.21	614092	1.46	515953	1.71	416834	1.96	322758
0.22	899727	0.47	848495	0.72	782305	0.97	701944	1.22	610261	1.47	511967	1.72	412936	1.97	319178
0.23	897958	0.48	846136	0.73	779350	0.98	698468	1.23	606420	1.48	507978	1.73	409046	1.98	315614
0.24	896165	0.49	843752	0.74	776373	0.99	694974	1.24	602568	1.49	503989	1.74	405165	1.99	312067
0.25	894350	0.50	841345	0.75	773373	1.00	691462	1.25	598706	1.50	500000	1.75	401294	2.00	308538

Sigma and DPMO table

Sigma	DPMO	Sigma	DPMO	Sigma	DPMO	Sigma	DPMO	Sigma	DPMO	Sigma	DPMO	Sigma	DPMO	Sigma	DPMO
2.01	305026	2.26	223627	2.51	156248	2.76	103835	3.01	65522	3.26	39204	3.51	22216	3.76	11911
2.02	301532	2.27	220650	2.52	153864	2.77	102042	3.02	64255	3.27	38364	3.52	21692	3.77	11604
2.03	298056	2.28	217695	2.53	151505	2.78	100273	3.03	63008	3.28	37538	3.53	21178	3.78	11304
2.04	294599	2.29	214764	2.54	149170	2.79	98525	3.04	61780	3.29	36727	3.54	20675	3.79	11011
2.05	291160	2.30	211855	2.55	146859	2.80	96800	3.05	60571	3.30	35930	3.55	20182	3.80	10724
2.06	287740	2.31	208970	2.56	144572	2.81	95098	3.06	59380	3.31	35148	3.56	19699	3.81	10444
2.07	284339	2.32	206108	2.57	142310	2.82	93418	3.07	58208	3.32	34380	3.57	19226	3.82	10170
2.08	280957	2.33	203269	2.58	140071	2.83	91759	3.08	57053	3.33	33625	3.58	18763	3.83	9903
2.09	277595	2.34	200454	2.59	137857	2.84	90123	3.09	55917	3.34	32884	3.59	18309	3.84	9642
2.10	274253	2.35	197663	2.60	135666	2.85	88508	3.10	54799	3.35	32157	3.60	17864	3.85	9387
2.11	270931	2.36	194895	2.61	133500	2.86	86915	3.11	53699	3.36	31443	3.61	17429	3.86	9137
2.12	267629	2.37	192150	2.62	131357	2.87	85343	3.12	52616	3.37	30742	3.62	17003	3.87	8894
2.13	264347	2.38	189430	2.63	129238	2.88	83793	3.13	51551	3.38	30054	3.63	16586	3.88	8656
2.14	261086	2.39	186733	2.64	127143	2.89	82264	3.14	50503	3.39	29379	3.64	16177	3.89	8424
2.15	257846	2.40	184060	2.65	125072	2.90	80757	3.15	49471	3.40	28717	3.65	15778	3.90	8198
2.16	254627	2.41	181411	2.66	123024	2.91	79270	3.16	48457	3.41	28067	3.66	15386	3.91	7976
2.17	251429	2.42	178786	2.67	121000	2.92	77804	3.17	47460	3.42	27429	3.67	15003	3.92	7760
2.18	248252	2.43	176186	2.68	119000	2.93	76359	3.18	46479	3.43	26803	3.68	14629	3.93	7549
2.19	245097	2.44	173609	2.69	117023	2.94	74934	3.19	45514	3.44	26190	3.69	14262	3.94	7344
2.20	241964	2.45	171056	2.70	115070	2.95	73529	3.20	44565	3.45	25588	3.70	13903	3.95	7143
2.21	238852	2.46	168528	2.71	113139	2.96	72145	3.21	43633	3.46	24998	3.71	13553	3.96	6947
2.22	235762	2.47	166023	2.72	111232	2.97	70781	3.22	42716	3.47	24419	3.72	13209	3.97	6756
2.23	232695	2.48	163543	2.73	109349	2.98	69437	3.23	41815	3.48	23852	3.73	12874	3.98	6569
2.24	229650	2.49	161087	2.74	107488	2.99	68112	3.24	40930	3.49	23295	3.74	12545	3.99	6387
2.25	226627	2.50	158655	2.75	105650	3.00	66807	3.25	40059	3.50	22750	3.75	12224	4.00	6210

Sigma and DPMO table

Sigma	DPMO														
4.01	6037	4.26	2890	4.51	1306	4.76	557	5.01	224	5.26	85	5.51	30.4	5.76	10.2
4.02	5868	4.27	2803	4.52	1264	4.77	538	5.02	216	5.27	82	5.52	29.1	5.77	9.8
4.03	5703	4.28	2718	4.53	1223	4.78	519	5.03	208	5.28	78	5.53	27.9	5.78	9.4
4.04	5543	4.29	2635	4.54	1183	4.79	501	5.04	200	5.29	75	5.54	26.7	5.79	8.9
4.05	5386	4.30	2555	4.55	1144	4.80	483	5.05	193	5.30	72	5.55	25.6	5.80	8.5
4.06	5234	4.31	2477	4.56	1107	4.81	467	5.06	185	5.31	70	5.56	24.5	5.81	8.2
4.07	5085	4.32	2401	4.57	1070	4.82	450	5.07	179	5.32	67	5.57	23.5	5.82	7.8
4.08	4940	4.33	2327	4.58	1035	4.83	434	5.08	172	5.33	64	5.58	22.5	5.83	7.5
4.09	4799	4.34	2256	4.59	1001	4.84	419	5.09	165	5.34	62	5.59	21.6	5.84	7.1
4.10	4661	4.35	2186	4.60	968	4.85	404	5.10	159	5.35	59	5.60	20.7	5.85	6.8
4.11	4527	4.36	2118	4.61	936	4.86	390	5.11	153	5.36	57	5.61	19.8	5.86	6.5
4.12	4397	4.37	2052	4.62	904	4.87	376	5.12	147	5.37	54	5.62	19.0	5.87	6.2
4.13	4269	4.38	1988	4.63	874	4.88	362	5.13	142	5.38	52	5.63	18.1	5.88	5.9
4.14	4145	4.39	1926	4.64	845	4.89	350	5.14	136	5.39	50	5.64	17.4	5.89	5.7
4.15	4025	4.40	1866	4.65	816	4.90	337	5.15	131	5.40	48	5.65	16.6	5.90	5.4
4.16	3907	4.41	1807	4.66	789	4.91	325	5.16	126	5.41	46	5.66	15.9	5.91	5.2
4.17	3793	4.42	1750	4.67	762	4.92	313	5.17	121	5.42	44	5.67	15.2	5.92	4.9
4.18	3681	4.43	1695	4.68	736	4.93	302	5.18	117	5.43	42	5.68	14.6	5.93	4.7
4.19	3573	4.44	1641	4.69	711	4.94	291	5.19	112	5.44	41	5.69	14.0	5.94	4.5
4.20	3467	4.45	1589	4.70	687	4.95	280	5.20	108	5.45	39	5.70	13.4	5.95	4.3
4.21	3364	4.46	1538	4.71	664	4.96	270	5.21	104	5.46	37	5.71	12.8	5.96	4.1
4.22	3264	4.47	1489	4.72	641	4.97	260	5.22	100	5.47	36	5.72	12.2	5.97	3.9
4.23	3167	4.48	1441	4.73	619	4.98	251	5.23	96	5.48	34	5.73	11.7	5.98	3.7
4.24	3072	4.49	1395	4.74	598	4.99	242	5.24	92	5.49	33	5.74	11.2	5.99	3.6
4.25	2980	4.50	1350	4.75	577	5.00	233	5.25	88	5.50	32	5.75	10.7	6.00	3.4

KPMG

197

KPMG

Rolled Throughput Yield

Attribute Data - Rolled Throughput Yield

- Another useful metric in Six Sigma is the Rolled Throughput Yield (RTY)
- RTY is the probability of obtaining a unit with zero defects.
- Let us consider a process as below

Attribute Data - Rolled Throughput Yield

First, consider the traditional way to calculate yield.
Yield = the total number of items meeting specifications
divided by total number of items produced.

This process, therefore, would
have a yield of 1.00 or 100%

Attribute Data - Rolled Throughput Yield

Upon closer inspection of the process, however, we begin to discover rework & repair at every station.

Attribute Data - Rolled Throughput Yield

If we start 100 parts through the process, how many are reworked or repaired before final inspection?

Attribute Data - Rolled Throughput Yield

Attribute Data - Rolled Throughput Yield

Attribute Data - Rolled Throughput Yield

This means that 14% of the effort expended in this process is due to defects which result in rework and repair. If there is a labor content of \$430,000 per year, approximately 14% of that (\$60,200) is waste.

That's the "hidden factory."

RTY can be used ...

- To identify opportunities for improvement.
- To characterize the process steps, unveiling the hidden factory.

Inference from Measure Phase

- The Defect (Y) and Possible Opportunities for the Defect to Occur
- Data Type – Attribute or Continuous
- Types of Sampling
- Data Collection Check Sheets
- Operational Definitions and Measurement Method Statements
- Measurement System Analysis
- Current Process Capability (DPMO; RTY; Cp and Cpk)

Analyze Phase

Analyze Phase - Roadmap

Identify Possible Causes

Root Cause Analysis

Root Cause Analysis

Why do a root cause analysis?

- Use the process data to understand the problem and identify the vital few root causes in order to reduce variation that the customer experiences
 - Eliminate actions based on intuition and preconceived ideas
 - Recalibrate project scope
 - Establish performance goals for the process
 - Allows teams to develop sustainable process improvements that will lead to long-term benefits
 - Determine potential benefit of project

211

Root Cause Analysis

What Are The Vital Few Process Inputs And Variables (X's) That Affect CTQ Performance Or Output Measures (Y's) ?

212

Identify Possible Causes

Cause and Effect Diagram

Cause and Effect diagram

A visual tool used by an improvement team to **brainstorm** and **logically organize** possible causes for a specific problem or effect

- Summarize potential high-level causes
- Provide visual display of potential causes
- Stimulate the identification of deeper potential causes

Why Cause and effect diagram

Brainstorm the “major” cause categories and connect to the centerline of the Cause & Effect diagram

Cause and effect diagram - An Example

Sorting the Possible Causes

Non-Controllable Causes: These are causes that the team unanimously conclude are beyond the control of the present process boundaries or outside the physical location of the process execution.

Lack of Solution OR Direct Improvements: These are causes that are actually solutions that can be implemented directly and need no further analysis. They are usually stated as lack of resources, equipment, tools or training.

Likely and Controllable Causes: These causes are the causes that have passed the above two filters and need further analysis.

217

Identify Possible Causes

5 Why's?

Asking 5 Why's?

- The immediate next step after the segregation is to attack the likely and controllable causes and ask at least 3 – 5 why's?..... for each cause. This is called root cause drill down.
- Only after we have asked why 3 - 5 times to each of the likely causes, we will be able to arrive at the **possible root cause, also known as KPIV**.

Our project then becomes: Improving the percentage of RFQ's that the form is filled out correctly on.

5 Why's? - An Example

WHY do we have poor and declining participation in improvement programs?

1. Because people resist change .

Why do people resist change?

2. Because they fear making mistakes.

Why do people fear making mistakes?

3. Because they are criticized for mistakes.

Why are people criticized for mistakes?

No ideas, let's move on.

Okay, then Why else do people fear making mistakes

4. Because they are penalized for mistakes.

Identify Possible Causes

Pareto Diagram

Pareto Analysis

What is a Pareto Diagram?

- A Pareto chart is a bar chart that graphically ranks defects from largest to smallest, which can help prioritize quality problems and focus improvement efforts on areas where the largest gains can be made.
- Pareto analysis was conceptualized by an Italian economist – Vilfredo Pareto
- In his endeavor, Pareto tried to prove that distribution of wealth and income in societies is not random, but there is a consistent pattern.
- In his study – Principle of Unequal Distribution, he proved that 80% of wealth in Italy is controlled by 20% of elite
- The concept was formulated in six sigma by Dr Joseph Juran.
- Juran extended this principle of 80-20 to quality control stating that most defects in a production are a result of small percentage of the cause of the defects – which he described as “vital few from trivial many”
- Therefore, Pareto analysis is based on the principle that 80% of problems find their roots in 20% causes.
- In other words, it is a diagram that shows 20% of the inputs (X's) cause 80% of the problems with dependent process outputs (Ys)

Pareto Analysis

Minitab path:

Refer the data: "Clothing Defect"

- Click on Stat → Quality Tools → Pareto Chart
- In Defects or attribute data in, enter *Defect*.
- In Frequencies in, enter *Count*.
- Select Combine remaining defects into one category after this percent, and enter 95.
- Click OK.

Pareto Analysis

In the above graph, 45.2% of the defects are missing buttons and 23.3% are stitching errors. The cumulative percentage for missing buttons and stitching errors is 68.5%. Thus, the largest improvement to the entire clothing process might be achieved by solving the missing button and stitching problems

Tackling the other causes

- The non-controllable causes need to be factored into the improved process so that they do not affect the Process Capability.
- The team should launch initiatives to implement actions for the lack of solutions or direct improvements. This can happen in parallel as the project progresses.

KPMG is a registered trademark and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative ("KPMG International"), a Swiss entity. All rights reserved.

225

Process Door Approach

Lean Principles