

IASSC Lean Six Sigma Yellow Belt Certification

**Body of Knowledge
Syllabus**

September 2011

Version 1.1

www.peoplecert.org

Copyright©2010 - 2011 PEOPLECERT Group and IASSC

All rights reserved. No part of this publication may be reproduced in any form except as permitted by PEOPLECERT Group and IASSC. Enquiries for permission to reproduce material should be directed to the publishers.

DISCLAIMER

Although every care has been taken by PEOPLECERT Group and the IASSC in the preparation of this publication, no warranty is given by PEOPLECERT Group as publisher as to the completeness of the information contained within it and neither shall PEOPLECERT be responsible or liable for any loss or damage whatsoever arising by virtue of such information or any instructions or advice contained within this publication.

The Universal Lean Six Sigma Body of Knowledge (LSSBOK) is the result of research that was conducted over a two year period with the assistance of the leading industry publication house and is a property of IASSC. With input from over 1000 companies, the LSSBOK is truly the Voice of the Industry.

TABLE OF CONTENTS

1.0 DEFINE PHASE	2
1.1 THE BASICS OF SIX SIGMA	2
1.2 THE FUNDAMENTALS OF SIX SIGMA	2
1.3 SELECTING LEAN SIX SIGMA PROJECTS	2
1.4 THE LEAN ENTERPRISE	2
2.0 MEASURE PHASE	3
2.1 PROCESS DEFINITION	3
2.2 SIX SIGMA STATISTICS	3
2.3 MEASUREMENT SYSTEM ANALYSIS	3
2.4 PROCESS CAPABILITY	3
3.0 CONTROL PHASE	3
3.1 LEAN CONTROLS	3
3.2 SIX SIGMA CONTROL PLANS.....	4

IASSC Universally Accepted Lean Six Sigma Body of Knowledge (Syllabus)

Yellow Belts

1.0 Define Phase

1.1 The Basics of Six Sigma

- 1.1.1 Meanings of Six Sigma
- 1.1.2 General History of Six Sigma & Continuous Improvement
- 1.1.3 Deliverables of a Lean Six Sigma Project
- 1.1.4 The Problem Solving Strategy $Y = f(x)$
- 1.1.5 Voice of the Customer, Business and Employee
- 1.1.6 Six Sigma Roles & Responsibilities

1.2 The Fundamentals of Six Sigma

- 1.2.1 Defining a Process
- 1.2.2 Critical to Quality Characteristics (CTQ's)
- 1.2.3 Cost of Poor Quality (COPQ)
- 1.2.4 Pareto Analysis (80:20 rule)
- 1.2.5 Basic Six Sigma Metrics: a. including DPU, DPMO, FTY, RTY Cycle Time, deriving these metrics and these metrics

1.3 Selecting Lean Six Sigma Projects

- 1.3.1 Building a Business Case & Project Charter
- 1.3.2 Developing Project Metrics
- 1.3.3 Financial Evaluation & Benefits Capture

1.4 The Lean Enterprise

- 1.4.1 Understanding Lean
- 1.4.2 The History of Lean
- 1.4.3 Lean & Six Sigma

- 1.4.4 The Seven Elements of Waste: a. Overproduction, Correction, Inventory, Motion, Overprocessing, Conveyance, Waiting
- 1.4.5 5S: a. Straighten, Shine, Standardize, Self-Discipline, Sort

2.0 Measure Phase

2.1 Process Definition

- 2.1.1 Cause & Effect / Fishbone Diagrams
- 2.1.2 Process Mapping, SIPOC, Value Stream Map
- 2.1.3 X-Y Diagram
- 2.1.4 Failure Modes & Effects Analysis (FMEA)

2.2 Six Sigma Statistics

- 2.2.1 Basic Statistics
- 2.2.2 Descriptive Statistics
- 2.2.3 Normal Distributions & Normality
- 2.2.4 Graphical Analysis

2.3 Measurement System Analysis

- 2.3.1 Precision & Accuracy
- 2.3.2 Bias, Linearity & Stability
- 2.3.3 Gage Repeatability & Reproducibility
- 2.3.4 Variable & Attribute MSA

2.4 Process Capability

- 2.4.1 Capability Analysis
- 2.4.2 Concept of Stability
- 2.4.3 Attribute & Discrete Capability
- 2.4.4 Monitoring Techniques

3.0 Control Phase

3.1 Lean Controls

- 3.1.1 Control Methods for 5S
- 3.1.2 Kanban
- 3.1.3 Poka-Yoke (Mistake Proofing)

3.2 Six Sigma Control Plans

3.2.1 Cost Benefit Analysis

3.2.2 Elements of the Control Plan

3.2.3 Elements of the Response Plan

PEOPLECERT
GROUP

PEOPLECERT - Personnel Certification Body

3 Korai st., 105 64 Athens, Greece, Tel.: +30 210 372 9050, Fax: +30 210 372 9101

e-mail: info@peoplecert.org, www.peoplecert.org

