Lean Management

Other Methodologies That Complement Lean

DIGITAL OPERATIONS

mplilearn. All rights reserved

Agenda

- Theory of Constraints
- Quick Response Manufacturing
- Factory Physics
- Six Sigma

Theory of Constraints

- Overview
- Definition
- Weakest link in the process
- Constraints
 - o Equipment
 - o People
 - o Policy

Theory of Constraints

The five focusing steps for continuous improvements

The thinking process of change

- What to change
- What to change to
- How to cause the change

Quick Response Manufacturing

- ✓ Overview
- ✓ History
- ✓ Time-based competition
- ✓ Lead time reduction
- ✓ Implementing quick response manufacturing

Factory Physics

- ✓ Overview
- ✓ Book by Wallace Hopp and Mark Spearman
- ✓ Manufacturing transformation and management
 - Identify opportunities
 - Design effective new systems
 - Make tradeoffs

Six Sigma

- ✓ Background
- ✓ Statistical Significance of Six Sigma
- ✓ Methods
 - DMAIC (Define, Measure, Analyze, Improve & Control)
 - DMADV (Define, Measure, Analyze, Design & Verify) or DFSS (Design For Six Sigma)

Design for Six Sigma:

Define the project Define the project Define the project Define M A D Define Measure Determine customer requirements and wishes. Develop design, test/optimise design components and complete design.

Six Sigma Implementation Roles

- ✓ Executive leadership
- ✓ Champions
- ✓ Master black belts
- ✓ Black belts
- ✓ Green belts
- ✓ Yellow belts
- ✓ White belts

mplilearn. All rights reserved

Key Takeaways

- Remove constraints
- Reduce lead time
- Trade-offs for manufacturing management
- Reduce variability and defects

DIGITAL

Knowledge Check

The theory of constraints states that: every system must have:

- A. Constraints are to be handled when you hit them
- B. At least one constraint limiting its output
- C. It is the ratio of constraints vs. non-constraints processes
- D. It is the ratio of pull vs. push

1

The theory of constraints states that: every system must have:

- A. Constraints are to be handled when you hit them
- B. At least one constraint limiting its output
- C. It is the ratio of constraints vs. non-constraints processes
- D. It is the ratio of pull vs. push

The correct answer is **B**

The theory of constraints states that every system must have at least one constraint limiting its output.

What does the term DMAIC stands for?

- A. Define, measure, analyze, improve, and control
- B. Do, measure, approve, inspect, and control
- C. Define, metrics, approve, inspect, and control
- D. Derived methodology for analyzing incidents in corporates

2

What does the term DMAIC stands for?

- A. Define, measure, analyze, improve, and control
- B. Do, measure, approve, inspect, and control
- C. Define, metrics, approve, inspect, and control
- D. Derived methodology for analyzing incidents in corporates

The correct answer is A

Six sigma's DMAIC is problem solving methodology which stands for define, measure, analyze, improve, and control.

