Lean and Six Sigma Example: Project Report

Project Name:

Project Leader:

Project Champion:

Lean Six Sigma Sample Project Report

Define
Measure
Analyze
Improve
Control

Project Problem and Goal Statement

Problem Statement:

Lower than expected billability, also described as Excessive Bench Capacity, results in chargeability variances and negatively impacts services margins by approximately \$100,000,000 per year.

Goal Statement:

Improve billability from current 60% to 70% while maintaining planned fee adjustment. Corrective action plan will be prepared by June 200X, implemented by July 200X. Benefits will be evaluated 6 and 12 months following implementation.

Lean Six Sigma Sample Project Report

Operational Definitions of Key Terms

AR: Accounts Receivable

Accounts Receivable: Monies owed to us by a customer for goods and services provided.

AP: Accounts Payable

 $\begin{tabular}{lll} \textbf{AR Representative:} & Employee \ responsible for tracking monies owed to us by a customer. \end{tabular}$

Accounts Payable: Monies owed by us to a vendor or supplier for goods and services received.

Backorder: Product or service that was ordered by a customer but not delivered due to out of stock situations.

Check: Any form of payment from a customer to us.

Progress Bill: A temporary billing file that "holds" the invoice until all tasks have been completed.

Retainage: Monies that are owed to us and retained by the customer to ensure specific performance of the contract and warranty claims are completed.

SOP: Standard Operating Procedure.

Waiver: A legal document releasing our ownership of the products and services sold.

Expected Results – Business Case

Relevant Metrics: (Usually these are associated with quality-effectiveness, efficiency, time or cost.) Some common metrics are:

```
Response Time (minutes, hours, days ...)

Downtime (minutes, hours, days ...)

Correctness (of information or data) or Error Rate (%)

Billability (%)

Efficiency (%)

Document Error Rate (%)

Availability (of systems) (%, Mean Time Between Failure, Mean Time to Repair)

Cost of Poor Quality ($)

Rework ($)

Warranty ($)

Repair ($)

Expedite ($)
```

Improvement Targets:

50% reduction in cycle time
Increase System Availability from 88% to 98%

Operational/Strategic Impact:

\$60,000,000 improvement to bottom line (this would seem to be a large undertaking)

Lean Six Sigma Sample Project Report

Expected Results - Business Case

Operational and Strategic Impact:

Hard Benefits: \$145k or 1.82 FTE can be delivered in AMP from improved customer contact data. Wasted labor time spent in AMP on finding correct contact data for problem resolution estimated to be 5 min/defect on approx 1656 defects per month or \$100k per annum. Wastage of labor in the customer satisfaction survey of 3 mins per defect or \$24k per annum. Reduced wastage in billing disputes (125/month @ 15 mins each) or \$20k per annum

Soft Benefits:

Improve customer satisfaction from less wrong contacts. Improved service performance through less time loss in tickets including wait time.

Roles and Team Membership

Project Champion or Sponsor:

Project Team Leader or Black Belt:

Project Team Members:

Ad Hoc Members or SMEs:

Define

Measure

Analyze
Improve
Control

Lean Six Sigma Sample Project Report

Project Y (or Ys) in Y = f(x)

- Y1 = Percent of 24-hour orders processed by end of business next day.
- Y2 = Percent of 48-hour orders processed by end of business second day

roce	ss F	MEA												
OBSERV		orcesses	(Pote	PROCESS FMEA (Potential Failure Modes and Effects Analysis)										
Item Name: Accounts Receivable			FMEA Team:				Prepared by: FMEA Date (Orig): May 30, 2004			(Rev.): 11/15/2004				
Process Step	Key Process Input	Potential Failure Mode	Potential Failure Effects	S E V	Potential Causes	0 C C	Current Process Controls	D E T	R P N	Actions Recommended				
What is the process step?	What are the Key Process Inputs? (KPIV's)	In what ways can Key Inputs go wrong? (Process fail to meet requirements)	What is the impact on the Key Output Variables (customer requirements) or internal requirements?	How Severe is effect to the customer?	What causes the Key Input to go wrong? (How could the failure mode occur?)	How frequent is cause likely to Occur?	What are the existing controls that either prevent the failure mode from occurring or detect it should it occur?	How probable is Detection of cause?	Rsk Priority # to rank order concerns	What are the actions reducing the Occurrence of the cause, or improving Detection? Should have actions of high RPN's or Sevent of 9 or 10.				
CFS rep. will monitor accounts at least weekly to determine risk and appropriate course of action if needed.	SOP for the CFS rep., reporting plan and follow- up by supervision.	CFS rep. does not monitor accounts on a timely basis, no SOP in place to set time frames for notification.	Money is not collected on a timely basis, effecting cash flow and profitability.	8	Lack of training, performance expectations not set, no regular reporting system and lack of follow-up by supervision.	8	Data warehouse account receivables reports. These are not generated automatically but need to be requested by user. Weekly conference call with sales to discuss top ten delinquent accounts.	8	512					
All invoices are deemed past due after 30 days, even when different terms are specified in the contract	SOP for the CFS rep., reporting plan and follow- up by supervision.	Customers are contacted even when not past due according to contract terms	Customer satisfaction is lowered. Unnecessary time and effort by CFS rep. is spent following up on amounts not past due.	8	This policy has not been reviewed on a regular basis to update to reflect the current customer base	8	None	8	512					
No difference in the current process for channels of distribution or project type to reflect different contract terms	SOP for the CFS rep., reporting plan and follow- up by supervision.	Contract terms vary to type of project and customer.	Customer satisfaction is towered. Unnecessary time and effort by CFS rep. is spent following up on amounts not past due.	8	This policy has not been reviewed on a regular basis to update to reflect the current customer base	8	None	7	448					
Entering PO dollar information accurately	Accurate Invoices	Incorrect invoice entered into system.	Customer will not pay inaccurate invoices on a timely basis.	8	Lack of training, performance expectations not set, no regular reporting system and lack of follow-up by supervision.	8	None	8	512					
Frequency of customer contact	SOP for the CFS rep., reporting plan and follow- up by supervision.	No current standard work or SOP to specify standards for frequency of customer contact	Money is not collected on a timely basis, effecting cash flow and profitability.	8	Lack of training, performance expectations not set, no regular reporting system and tack of follow-up by supervision.	8	No regular reporting and follow-up system established.	9	576					

Plan for Data Collection (Measure Phase)

- How many customers not on current pricing?
- How much revenue have we missed due to not being on current price?
- •How many customer back charges (credits) have we incurred?
- What is the cost of those back charges?
- •Do we have back charge reasons in a database?
- What impact does poor execution of the contract have on Account Receivables?

Measure	Definition	Who	Where	Quantity
No. of customers not on current pricing	Customers that are not on current contractual pricing.	Smith	Pricing Tracker Database	All current customers
\$ revenue shorfall due to not on current pricing	Estimated revenue that was lost due to not passing a price increase to the customer after contract expiration.	Smith	Pricing Tracker Database	Year to date
No. of back charges	What is the year to date number of back charges we incurred.	Smith	Data Warehouse	Year to date
Back charge cost	Total Charges that the customer billed us back plus the transactional costs of \$100 per document	Smith	Data Warehouse	All the back charges, year to date
Credit requests (backcharge reason codes)	A categorization of the errors which are easily accessed in a database.	Jones	Credit Requests	All the back charges, year to date
Account Receivables	Has the poor execution of a contract created elevated account receivables	Jones	A/R Reports	Negligible

						Lea	n Six	(Sig	ma S	ample	Proje	ect Re	port
ata	a Co	lle	cti	on F	Plan	– Mea	ası	ıre					
						Data Collec	tion Plan	1					
	a Collection Obje collect data to		eas to analy	ze	(purpose, goal or expecte	d outcome)		for the	WROC Availal	bility Processes (process or product		•	
		W	/hat to M	easure			Devel			tions and Ho	w to Measu	re	
Ref		Type	Data		Operation	al Definition		Sam	pling Plan		Collection	ection	
#	Measure Name	Measure	Type	Stratification	What	How	What	Where	When	How Many	Method	Who collects	
1	FMEA - 7	Likert Scale (1-5)	Categorical	By Team	Knowledge of what the WROC minimum and expected SLA values	Survey	EmailWeb	WROC	Twice for Project (baseline and post- implementation) and as needed afterwards	All WROC staff affecting availability (Operations, Admins, CF, Data Mgmt, WROC Manager, DBA)	Email		
2	FMEA - 8	Likert Scale (1-5)	Categorical	By Team	Knowledge of where performance to the SLA specifications is at any time	Survey	EmailWeb	WROC	Twice for Project (baseline and post- implementation) and as needed afterwards	All WROC staff affecting availability (Operations, Admins, CF, Data Mgmt, WROC Manager, DBA)	Email		
3	FMEA - 9	Likert Scale (1-5)	Categorical	By Team	Knowledge of when to use additional time without impact to SLA values	Survey	EmailWeb	WROC	Twice for Project (baseline and post- implementation) and as needed afterwards	All WROC staff affecting availability (Operations, Admins, CF, Data Mgmt, WROC Manager, DBA)	Email		
4	FMEA - 11	Minutes	Continuous	By Month for Planned and Unplanned	Knowledge of months that exceeded allowable minutes that could have been shifted to next month to avoid penalties	Population for last month	Original downtime data	Official SLA Performance Data	For past 12 months	Last 12 months results of total minutes of outage	Spreadsheet of previous 12 month data compared with shifting of minutes to next month		
5	FMEA - 30	Minutes	Continuous	By OS, Planned, Unplanned Data Source	How many minutes of the last month's outage was caused by configuration issues	Get the Sysadmins to answer that question	Sysadmin investigation	Sysadmins	For past 30 days	outages	Spreadsheet - Sysadmins will investigate and report minutes. Then compare.		
6	FMEA - 23	Minutes	Continuous	By OS, Planned, Unplanned Data Source	How many minutes of the last month's outage was caused by inherited architecture with single points of failure causing multiple outages	Get the Sysadmins to answer that question	Sysadmin investigation	Sysadmins	For past 30 days	Full pouplation of outages	Spreadsheet - Sysadmins will investigate and report minutes. Then compare.		
					How many servers on	Manual comparison	DW vs.			100% of critical	Comparison		

(Delete this example)

Lean Six Sigma Sample Project Report

Validate Measurement System

Validate Measurement System

- Tested 5 contractor payroll sheets with a mix of errors or none
- 3 Field Service Reps reviewed sheets
- FSRs graded for error and type
- Compared FSRs to themselves for repeatability
- Compared FSR to Expert (Manager) for accuracy

Measure Baseline Performance

<u>CURRENT</u> <u>GOAL</u>

COPQ: \$1,177,000 COPQ: \$588,500

PPM or DPMO: 572,840 PPM or DPMO: 286,420

Sigma Level: 1.29 Sigma Level: 2.05

Lean Six Sigma Sample Project Report

Measure Baseline Performance

Baseline Process Measures

	Incomplet e	Non Compliant	Complian t
Americas	9.52%	38.10%	52.38%
Asia/Pac	0.00%	0.00%	100.00%
MEUA	0.00%	100.00%	0.00%

Baseline Process Sigma

DPMO = 510,638 Defects = 51.06% Yield = 48.94% **Process Sigma = 1.47**

Potential X's -- Theories to be Tested

 X_1 : Is there a difference in error rate by type of document?

 X_2 : Is there a difference in response cycle time by product type?

 X_3 : Is there a difference in win rate by region?

X₄: Is product knowledge related to years of experience?

 X_5 : Is win-loss independent of industry knowledge.

Define Measure Analyze Improve Control

Lean Six Sigma Sample Project Report

Theories to be Tested - Manual Invoices

- X₁: Low transaction limits on VISA cards cause defects
- X₂: The site not being on JD Edwards causes defects
- X₃: The current high rework levels cause defects
- X₄: The product or service purchased causes defects
- X₅: The supplier not accepting VISA causes defects
- X₆: The site/ operation affects the level of defects
- X_7 : The supplier affects the level of defects
- X₈: Ease of process at time of purchase causes defects
- X₉: Training/ Awareness causes defects

Data Collection Plan for Manual Invoices

				ATA COLLECTION	PLAN FUR	ANAL TZE PHASE					
	Theories To Be Tested (Selected	List Of Questions That Must Re	Where Applicable, State 1 Hypoth				Dat	a To Be Collected			
Ref	From The C-E Diagram, FMECA, and/or FDM)	answered To Test Each Selected Theory	Ho	H _A	Tools To Be Used	Description Data Type	Sample Size, Number of Samples	Where to Collect Data	Who will Collect Data	How Will data Be Recorded	Re
1	Transactio n limits on VISA	Does the defect level depend on transaction limits placed on our VISA cards?	Manual Invoices are independent of Visa transaction limits	Manual Invoices are not independent of Visa trans limits	Contingency Table œChi Square Test	Location, Person, transaction limits, total limit, Mgr's attitude, What was purchased, price	99	JDE, FirstView, Purchaser	Lisa & Mara	Data collection form	
2	Site not on JDE	Does the defect level depend on the site being on JDE?	Manual invoices are independent of site being on JDE	Manual invoices are not independent on site being on JDE	Contingency Table œChi Square Test	Site/ origin of purchase	76,000	JDE, FirstView, Purchaser	Lisa & Mara	Data collection form	
3	Acceptanc e rate	Does our poor acceptance rate in general contribute to our defect level?	Manual Invoices are independent of our acceptance rate	Manual Invoices are not independent of our acceptance rate	Test of two proportions	Vendor, goods purchased, Why not ERS?	100	JDE, FirstView, Purchaser	Lisa & Mara	Data collection form	
4	Product/ Service purchased	Does the defect level depend on the product or service being purchased?	Manual Invoices are independent of product/ service purchased	Manual Invoices are not independent of product/ service purchased	Kruskal- Wallis	VISA policy fit, category of goods purchased	Many (1 year's worth)	JDE, FirstView, Purchaser	Lisa & Mara	Data collection form	
5	Supplier doesn't accept VISA	Does the supplier's acceptance of VISA contribute to the defect level	Manual Invoices are independent of supplier's acceptance of VISA	Manual Invoices are not independent of supplier's accept. of VISA	Contingency Table œChi Square Test	supplier acceptance of VISA	99	JDE, FirstView, Purchaser	Lisa & Mara	Data collection form	
6	Site Specific	Does the defect level depend on the site or operation	The means of each site are equal	The means of each site are not equal	Kruskal- Wallis & Anova	% Manual invoices by site or operation by period	Many (10 periods)	JDE,	Dave and Derrick	JDE report to Excel	
7	Affected by Supplier	Does the defect level depend on supplier	Supplier means are equal	Supplier means are not equal	Obvious	% Manual invoices by supplier	Many	JDE,	Dave and Derrick	JDE report to Excel	
8	Ease at time of purchase	Does the ease of certain processes at time of purchase contribute to defect levels?	Manual Invoices are independent of perceived ease of use	Manual Invoices are not indep of perceived ease of use	Survey	What was purchased, emergency of need, comment from purchaser (why)	100	JDE, FirstView, Purchaser	Lisa & Mara	Data collection form	
9	Training/ Awareness	Does the defect level depend on the level of training/ awareness of the purchaser?	Manual Invoices are independent of Training/ Awareness	Manual Invoices are not indep of Training/ Aware	Survey	Comment from purchaser (why)	100	Purchaser	Lisa & Mara	Data collection form	

 $(Delete\ this\ example)$

Lean Six Sigma Sample Project Report

Test of Theories X₁

Theory: Our VISA trans limits restrict usage Ho: Transaction limits on VISA cards are independent

of defect Levels

Analysis:

Chi-Square Test: Within Visa Trans Limits, Outside Visa Trans Expected counts are printed below observed counts Within V Outside EC 37 35.39 12.61 Manual 36 51 37.61 13.39 73 Chi-Sq = 0.073 + 0.205 +0.069 + 0.193 = 0.539 DF = 1, P-Value = 0.463

Conclusion: Manual Invoices are independent of VISA transaction limits

(Delete this example)

Test of Theories X₂

Theory: If a site is not on JD Edwards, manual invoices will be higher

Ho: Manual invoices are independent of site being on JD Edwards

Analysis: Chi-Square Test: Site on JDE, Site not on JDE

Expected counts are printed below observed counts

Site on Site not Total EC 37977 399 38376 36734.55 1641.45

Manual 35226 2872 38098 36468.45 1629.55

Total 73203 3271 76474

Chi-Sq = 42.022 +940.434 + 42.329 +947.296 = 1972.081 DF = 1, P-Value = 0.000

Conclusion: Manual Invoices are not independent of site being on JD Edwards

Lean Six Sigma Sample Project Report

Summary Results of Theories Tested

- X₁: Low transaction limits on VISA cards cause defects -FALSE
- \mathbf{X}_2 : The site not being on JD Edwards causes defects TRUE
- X₃: High levels of rework have stopped us from reducing the defect level - FALSE
- X₄: Defects are caused by category of purchase TRUE
- X₅: The supplier not accepting VISA causes defects TRUE
- X₆: The site/ operation affects the level of defects TRUE
- X₇: The supplier affects the level of defects TRUE
- X₈: Ease of process causes defects SURVEY
- X₉: Training/ Awareness causes defects SURVEY

(Delete this example)

Vital Few X's

Manual Invoices

$$Y = f(x_2, x_4, x_5, x_6, x_7)$$

Vital Few X's are:

- -- X₂ Site not on JDE
- -- X₄ Category of Purchase
- -- X₅ Non-acceptance of VISA
- -- X₆ Site/Operation
- -- X₇ Supplier

Lean Six Sigma Sample Project Report

Define
Measure
Analyze
Improve
Control

Solutions for Proven Xs

Proven Xs (Causes)

- X2: Compliance is dependant on month of expiration.
- Strategies
 To improve % compliance rate, have contracts expire one year from proposal date
- X4: Compliance is affected by the number of resources available.
- To improve our % compliant rate, we need to realign resources and measure complexity by account
- X5: Current process is not being followed.
- To improve their process flow we need to standardize and simplify the process
- X10: You focus on that which you are measured.
- To improve their focus we need to add a % compliant metric for all field sales

Lean Six Sigma Sample Project Report

Solutions Matrix

	Possil	ole Sol	utions				
Solution	X1	X2	Х3	X4	X5	X6	Х7
Enter contract terms into the JDE system that deviate from the standard net 30 days.	Х		Х				Х
Budget for additional CFS personnel to handle increase in business.		Х		Х			
Utilize progress bill file for those accounts that utilize waivers of lien.	Х		X		X		Χ
Utilize the Builder Invoice for those projects that hold retention.	Х		Х		Х	Х	Χ
Institutue standard collection and customer notification process.		Х		Х			Χ
Utilize PCOE for all dealers in the Chicago market.			Х			Х	
Utilize electronic payment methods to speed up payments of invoices.							Х

Descriptions of Possible Solutions, Pros & Cons

Insures complete information	Huge to develop
Supports standard processes	No scope of work
Automatic notification	
Provides current data for analysis	
Increases through put time	
Decreases resource requirements	
Insures complete information	
Increases through put time	Forms being developed to input direct to JDE
Supports standard processes	p
Decreases resource requirements	
	Provides current data for analysis Increases through put time Decreases resource requirements Insures complete information Increases through put time Supports standard processes Decreases resource

Lean Six Sigma Sample Project Report

Evaluation using Pugh Concept Matrix

Pugh Concept Selection Matix

				Alternative	e Concepts		
Criteria	Rating (1-10)	Extended Contracts	PI Support Material	Optimize Process	On Salesman MBP	Link Excel Forms	Training
Timely Price Increase (CTQ)	10	+	+	+	+	+	S
Contract Adherence (CTQ)	10	S	+	+	+	S	+
Cost of Price Increase (Admin)	7	+	-	+	S	S	-
Resources Required	4	+	-	S	S	S	-
Rework Reduction	7	+	S	+	S	+	+
Standardization/Automation of Process	7	S	+	+	+	+	+
Customer Satisfaction	10	+	+	+	S	S	+
Profitability	10	-	+	+	+	+	+
Sum of Positives		5	5	7	4	4	5
Sum of Negatives		1	2	0	0	0	2
Sum of Sames		2	1	1	4	4	1
Weighted Sum of Positives		38	47	61	37	34	44
Weighted Sum of Negatives		10	11	0	0	0	11
Weighted Score		28	36	61	37	34	33

Selected Concepts

Evaluation using Criteria-based Selection Matrix

Criteria Based Selection Matrix

					Solution	reviewed			
	Solution Decisiontree	weight(9 critical, 1 not significan)	D	Process to bulk upload data into USD and electronic systems	Return tickets to help desk and fix on fly	Develop alternate contact data source	Increase resources at Help desk to reduce error rates	Improve quality of customer contact data provided	Get help desk to capture data as customer contacts
	difficulty (1 = impossible 9 = easy)		9	7	4	3	1	7	4
	Redundant customer contacts in USD causing incorrect selection	6	54	42	24	18	6	42	24
	No effective update processexists to update client contact information	7	63	49	28	21	7	49	28
anse	No effective update processexists to update USD contact information		72	56	32	24	8	56	32
rootcause	No effective update processexists to update Regional cost center information	5	45	35	20	15	5	35	20
	No effective update processexists to update USD cost center information	4 30	36 270	28 210	16 120	12 90	4 30	28 210	16 120
	RESULT								

		Lean Six Sig	gma Sample Project Report
Pay	Off Ma	atrix	
Benefit	High Low	 Quote sheet Training Single source	One person to quote Products made in house Improve master books Improve non-X service margins
		Low	High
		Cost	/ Effort

Selected Solutions Implementation | Box | Exemple | Description | Improvement Strategy | Solution | Insufficient data | Collection & 1 | Measurement & Collection validation performed on all outages of accuracy before monthly performance is postering with LOS staff to improve accuracy before process. | Completion Date | Collection procedures. | Completion Date | Collection process the collection and performed on all outages of accuracy before controlly performance is postering with LOS staff to improve accuracy before monthly by weekly. Mericindata collector added verification step to process. | Completion Date | Com

									ix Sigma S						
date	ed F	roc	es	s FME	Ξ/	4									
		(Fa	ilur	FMEA e Mode and E		ct Analysis)]								
Item Name:		FMEA Team:				Prepared by:									
						FMEA Date (Orig):			(Rev.):						
Process Step or Variable or Key Input	Defect	Effect on Customer Because of Defect	SEV	Potential Causes	occ	Current Process Controls	DET	RPN	Actions Recommended	Resp. & Target Date	Actions Taken	SEV	осс	DET	RPN
Create a ticket	USD Ticket has wrong name	Delays in contacting customer		Wrong name selected when very busy	8	none	10	560	Cleans contacts DB to reduce complexity	MS - July	Removed redundant contacts	7	7	4	56
			7	Wong name selected from DB due to too many choices offered		none .	10		Drop covered by prvious						
			7	RMS/SARS/Email info may not qualify who to contact Customer not clear	7	none	10	490	Establish template and new proedures for requests	MS - July	Self ticketing & RMS bulk update	7	2	4	56
	USD Ticket			about who should be contacted Customer at multiple	4	none	10	280	Drop unlikely a problem						
	Has wrong phone number	delys in contacting the customer		locations - fear of impacting other tickets	8	none	10	560	Set policy - either mobile or fixed phone number Synchronize client with	CW - July	HD education Self ticketing &	7	2	4	56
			7	Client contact data out of date Contact data in USD	10	none	10	700	USD bulk upload process Correct USD data and	MS - July	RMS bulk update Update bulk	7	2	4	56
	USD		9	wrong Workload and number of decision points may impact	7	none	10	630		MS - July	upload process	9	2	4	72
	Ticket Has wrong			quality	Е	none	10	420	Drop unlikely a problem						
	cost centre number	incorrect billing		Data in account/charge incorrect	g	Billing substantiation process Billing	8	648	Synchronize account with USD bulk upload process	MS - July	Bulk upload process	9			
			9	Data in USD incorrect	7	substantiation	8	504	Correct procedures and data around cost centres	MS - July	Bulk upload process	9	2	4	72

	L	Lean S	Six	S	Sig	gm	a	S	aı	mp	le	F	ro	ject R	epor
plement	ation Plan														
	Improveme	ent Summary	_					STAR	_						
X =	TESTED THEORY		33	Ω.	8 3	2 3				2 2		4	4		
4	K = KAIZEN EVENT		Sep-03	Det-03	Š.	Dec-03 Jan-04	e P	far-C	bu-0	May-04	흨) Bn	de		
X1 I	Primer Gram Weight reduction	Complete	X	-	- 1	9 7	-	<	٩	4 7	+-	٩	0)		
-	15.5-16 reduced 12.6-13.1			_	\neg	\neg	1	П			1				
X1	Top Coat Gram Weight reduction	Complete	Х		1										
	15.5-16 reduced 12.6-13.1		Ы	_[J.		┺	Ы	Ц		1	Ш	Ш		
X8	Top Coat Air knife and Brush repair clean frames prior to to coat booth	Complete	Н	+	х	+	+	Н	\vdash	_	+	Н	Н		
X10 I	Orange Crayon Reduction at Component Plant	Complete	Н	х	+	+	1	Н	Н	+	+	Н	Н		
XIU]	Totalige orayon resuccion at component Flant	Complete		^	+	+	+	Н	H		+	Н	H		
	Implement equipment cleaning prior to each shift	t	П			- [1				1				
X8 K-1	Repair Area and Curve 5s	Jan-04				Х									
	Synchronize Conveyor Speeds														
	Seal sanding/repair areas-install dust collection		4	_	_	_	+	Н		_	+-	\perp	_		
	standard environment housekeeping responsibilities and check-off	_	\vdash	+	+	+	╀	Н	-	_	+	-	_		
V2 IK-3	5s Top Coat and Set Up Reduction	Feb-04	+	\rightarrow	+	+	1 _x	Н	\rightarrow	_	+	\dashv	_		
X3 [K-2	hose management	1 60-04	H	\dashv	+	+	+^	Н	-	_	╁	\dashv	-		
	eliminate paint build up in booth		m	_	+	\top	1	П	П		1				
	control simplification / control panel														
X3 K-3	5s Primer Booth and Set Up Reduction	Mar-04						Х							
	Eliminate On-load Conveyor		ш	_	_	_	_				_				
	hose management eliminate paint build up in booth	_	\vdash	\rightarrow	+	+	+	Н	-	_	+	\vdash	_		
	control simplification / control panel		+	\dashv	+	+	+	Н	Н	+	+	\dashv	-		
IK-4	Scheduling / Improve Yield	Apr-04	+	_	+	+	+	Н	х	_	+	\dashv			
<u> </u>	Streamline Inventory reporting														
	Reduce Overages from Suppliers				I										
	optimize operator/Sequencing		Ы	_[_[1	Ы	Ц		1	Ц	Ш		
K-5	In Process Inspection	May-04	Н	4	+	+	4	Н	Н	х	1	Н	Н		
IK.	improve/standardize in process defect tools Final Inspection 5s	Jun-04	Н	+	+	+	+	Н	Н	×	+	Н	Н		
I INS	Shorten off-load Conveyor/Materials Flow	3411-04	Н	$^{+}$	+	+	1	Н	H	+^	+	Н	Н		
L	good & bad boards					エ	L		╚	_	L				
K-7	Roll 5s	Jul-04		\Box	I						Х				
	process improvement flatter		П			┰	1	Ц	Ц		4=	Ц	Ш		
	roll coat equipment & line move		Н	4	+	+	4	Н	Н	_	+	Н	Н		
lv.s	slave boards re-design	Aug-04	Н	+	+	+	+	Н	\vdash	+	+	x	Н		
IN-C	5s booth	Aug-04	Н	+	+	+	+	Н	H	+	+	Ĥ	Н		
	improve ergo. For flatter	1	П	_	$^{+}$	\pm	1	Н	Н	+	+	Н	Н		
	poke yoke overspray at booth	1	П	_	_		1	П	П	_	1	П	П		
K-9	Glass House	Aug-04										Х			
	team leader development	1 -	17	- Т	- T		1	ιП	ΙТ		1	1 7	1 1		

Implementation Plan

Task	Description	Resource	Task Status (G/Y/R)	Start Date	Fin ish Date	Adjust ed Date
Get agreement on proposal	Meeting with management of business units B and F, as well as, representatives from the Project Management group to get agreement on proposal and set a start date for implementing recommendation.	Smith	G	4/13/0 4	4/21/0 4	
Discuss Tools and Guidelines	Meeting with Project Management group to discuss what types of feedback questions are asked currently. Write up aguidance document that may contain possible feedback questions and data analysis examples.	Smith, Project Mgmt Group representati	G	4/21/0	4/26/0	
Communicate System	Communicate to business units B and F and upper management on new feedback rule.	Jones	G	4/26/0	4/3 0 /0 4	
Monitor effectiveness	Obtain feedback data from next business process change to test whether the feedback loop helped in implementation process.	Error Proofing Team	G	4/3 0 /0 4	TBD	

Lean Six Sigma Sample Project Report

Error Rate Before/After Improvement

Is the Error Rate after improvement significantly different than the error rate before improvement?

Ho: Error Rate is independent of before vs. after improvements made.

Chi-Square Test: Before Improvements, After Improvements

Analysis:

Expected counts are printed below observed counts

Chi-Sq = 3.453 + 4.761 + 0.428 + 0.590 = 9.231

Pis < .05, Reject Ho.

DF = 1, **P-Value** = 0.002

Conclusion: Occurrence of late orders were lower after improvement than before.

Define Measure Analyze Improve Control

Lean Six Sigma Sample Project Report

Control Plan

Process Name:	Processing of Expedit	C Ciddio		Date: 4/14/2003				
Control Subject	Subject Goals	Unit of Meas.	Sensor	Frequency of Measurement	Sample Size	Recording of Measurement/ Tool Used	Measured by Whom	
Processing and Entry of Expedite Orders	90% on-time Entry of Expedite Orders	% Expedite orders not entered before 12:30PM	Sorter	Calculate Daily	All Expedite Orders	P-Chart	Sorter/ Superviso	
A dequate Fax Machine paper level to print faxes	No late orders due to fax machine out of paper	N/A	Sorter	4 Times per day	Population (Two Fax Machines)	N/A	Sorter	
A dequate Fax Machine Toner level to print faxes	No late orders due to fax machine out of toner.	N/A	Sorter	4 Times per day	Population (Two Fax Machines)	N/A	Sorter	
Distribution of faxed expedite orders to XCC's	Sort and distribute all submitted Expedites every 30 min before 10:30AM. Every 15 min. 10:30 to 12:00	Elapsed Time	Clock/Watch	1 Delivery per 30 min, 1 Delivery per 15 min.	All Faxed Orders on two fax machines	Sorter stamps date/time of distribution on orders	XCC's	
Usage of Message Board when XCC is not available	Return time of XCC indicated on message board for every absence >15 min.	Message board used per absence	Sorter	Check every fax distribution cycle	All fax distribution cycles	N/A	Sorter	
Elapsed Time to Enter Order	XCC/Keyer enters with-in 30 minutes of receipt (delivery by Sorter)	Elapsed Time	Stamped time and Computer Entry Time	Whenever performance level drops below 90% on a given day	30 Expedite Orders	Data Collection Form	Superviso	

Stakeholder	Level of communication Storyboard, paragraph update, tollgate summary	How information is communicated1:1, meeting, email, newsletter	Where information is communicatede.g. if during a standing meeting, which is the most appropriate forum?	Frequency of communication— every other week, at tollgate, at end of project	Who is responsible for doing the communication?	Dates for communication to occur	On Agenda Meeting set on individuals calendar (Mark when established)	
CFO							,	
Champion								
Staff within								
departments								
represented on the								
team								
Managers who have staff represented on								
the project team								
Staff within the project department								
Executives								
Steering Committee								
Process Owners								
Overall Organization								
Individual responsible for								
validating project								
ROI (CFO, assigned								
analyst, etc.)								
ananyst, 616. <i>)</i>								

Error Rate Before/After Improvement

Is the Error Rate after improvement significantly different than the error rate before improvement?

Ho: Error Rate is independent of before vs. after improvements made. Chi-Square Test: Before Improvements, After Improvements

Analysis:

Expected counts are printed below observed counts

 Late Orders
 Before Imp.
 After Imp.
 Total

 15.65
 11.35
 27

On-time Orders 119 99 218 126.35 91.65

Total 142 103 245

Chi-Sq = 3.453 + 4.761 + 0.428 + 0.590 = 9.231

Pis <.05, Reject Ho.

DF = 1, P-Value = 0.002

Conclusion: Occurrence of late orders were lower after improvement than before.

Lean Six Sigma Sample Project Report

Project Results

Baseline Goal

COPQ = \$588,500 \$1,177,000 DPMO = 572,840 DPMO = 286,420

Sigma Level = 1.29 Sigma Level = 2.05

Actual Achieved

COPQ = \$516,000 (i.e., saved more than goal)

DPMO = 250,000 Sigma Level = 2.15

26

Lessons Learned

- Too many on a team makes it difficult to schedule meetings, keep it under five.
- Verify data early in the process. Bad data found later extends project and breaks project focus. Challenge and verify!
- 25% time requirement from green belts is difficult if not offsetting other work.
- A Green Belt should have ownership of the Process or have the project on their MBOs.
- Excellent process to get support to change.

Lean Six Sigma Sample Project Report

The End

Do not forget to recommend a new project to management

Document Reports and New Processes

Schedule Your Recognition Celebration