

Six Sigma Leadership Guide for Program Success: S-SLEF Framework


Sandy L. Furterer, PhD, MBA

ASQ Certified Six Sigma Black Belt, ASQ Certified Quality Engineer, ASQ Fellow,

Harrington Institute Master Black Belt

VP Process Transformation, Park National Bank

MSQA Program Faculty, Kennesaw State University

December 2015


Table of Contents

- ▶ Presentation Objectives
- ▶ Literature Review
- ▶ Six Sigma Leadership Engagement Framework (S-SLEF) Framework, with Case Study Examples & Participation Exercises
- ▶ Summary
- ▶ Questions

Presentation Objectives


Presentation Objectives

- ▶ Provide a framework to guide leadership practice for successful Lean Six Sigma programs
- ▶ Learn from each other regarding what has worked in your organization

Literature Review


Literature Review

- ▶ Performed literature review
 - Academic research-oriented literature
 - Applied journals


Key Research Findings for Six Sigma Leadership


Key Success Factors

- 1 Executive sponsorship = Top management commitment
- 2 Program governance = Need for Six Sigma infrastructure
- 3 Strategic alignment = Selection and prioritization of Six Sigma projects


Key Research Findings: Executive Sponsorship 1

- ▶ Consensus for need for top management commitment (1, 2, 3, 5)
- ▶ Project champion role (1, 2, 7)
- ▶ Senior management needs to demonstrate Six Sigma is the engine of the organization's business transformation strategy (2)
- ▶ Top management needs to create infrastructure (2, 7)
- ▶ Top management needs to provide strategic alignment between project goals and business needs (2, 4)


Key Research Findings: Executive Sponsorship - 1 Champion Role

- ▶ Develop implementation strategy
- ▶ Accountable for program success
- ▶ Obtain, select and allocate resources
- ▶ Empower and hold people accountable
- ▶ Regular review of projects


Key Research Findings: Program Governance

2

- ▶ Belt structure based on training, experience and knowledge (1, 7)
- ▶ Promotion and rewards for success; fast track high performers (1)
- ▶ Training: (1, 7)
 - Black Belt, Green Belt, Yellow Belt, Champion
 - DMAIC method
 - Tools
 - Experiential - project based
- ▶ D-M-A-I-C methodology and tools (1)
- ▶ Six Sigma Network (7)
- ▶ Project-based implementation (3)
- ▶ Process for measuring results (1, 7)

10


Key Research Findings: Strategic Alignment

3

- ▶ Organization should be clear on expectations of Six Sigma program, how fits with current structure and strategy (1, 2, 4)
- ▶ Projects selected need to be aligned with business needs, and have significant impact (6)
- ▶ Project charter helps with getting alignment in defining objectives; project champion should have input (3)
- ▶ Monetary justification (5)
- ▶ Balanced Scorecard (BS) can be used to align Six Sigma activities against BS targets (align metrics with strategy) (2)
- ▶ Business goals, department goals and personal objectives should be aligned (1, 2)
- ▶ Six Sigma competencies aligned with IT at the core (3)
- ▶ Focus on customer satisfaction and business improvement (3)
- ▶ Strategic roadmap used to create operating model (4)
- ▶ Strategic competencies that give competitive advantage and value (4)

Participation Exercise


- ▶ What does Six Sigma leadership engagement look like?

- ▶ At your table, describe (or prescribe) what it should look like to have Six Sigma
 - Executive Sponsorship
 - Program Governance
 - Strategic Alignment


- Create one sheet for each category (listed above)

Six Sigma Leadership Engagement Framework (S-SLEF)


Six Sigma Leadership Engagement Framework: S-SLEF


Six Sigma Leadership Engagement Framework: S-SLEF Sponsorship


- ▶ Executive Sponsor Role
- ▶ Communication of consistent message
- ▶ Cultural alignment


Six Sigma Leadership Engagement Framework: S-SLEF

Sponsorship - Role


► Executive Sponsor Role

- Ensure strategic alignment
- Obtain and select resources
- Remove barriers
- Reward, celebrate
- Communicate consistent message
- Ensure cultural alignment
- Define infrastructure and governance


Six Sigma Leadership Engagement Framework: S-SLEF

Sponsorship - Role


Process Council- Actively meet on a monthly or quarterly basis to:

- ▶ Select process improvement key priority initiatives for cross LOB, departmental processes
- ▶ Align process improvement initiatives with business & technology strategy
- ▶ Designate Champions / End Process Owners for entire organization including key strategic process improvement initiatives
- ▶ Solve project issues, resources and communicate organization and role changes to support process improvement initiatives with centers of excellence
- ▶ Communicate, recognize and celebrate continuous process improvement initiatives implemented by Champions, Process Owners, Project teams
- ▶ Leverage best practices sharing & implementation across similar LOB's processes and improvements
- ▶ Review status of cross functional process initiatives
- ▶ Review and set process improvement goals associated with process and business scorecard reviews
- ▶ Support and encourage a culture of continuous process improvement, ensuring alignment with our existing culture
- ▶ Update the Leadership Group quarterly of the status of Process Transformation projects, improvements and scorecards/process metrics.

Example


Six Sigma Leadership Engagement Framework: S-SLEF Sponsorship - Communication of consistent message

Process Transformation will help
make processes:


Simpler, Faster, and More Valuable

Simpler = Less steps, less complexity, easier to perform, less waste and cost

Faster = More timely to meet customers' expectations

Valuable = Meeting customers' requirements at low cost and high service

Example


Six Sigma Leadership Engagement Framework: S-SLEF

Sponsorship - Communication of consistent message


Use Clear & Concise Language

- ▶ Communication of consistent message
 - Elevator speech
 - Who are we?
 - What we are going to do?
 - Why must we do it?
 - What will the results be?
 - What do we need from you?


Example

Participation Exercise


- ▶ How would you describe your organization's process improvement / Lean Six Sigma program?
- ▶ Prepare an elevator speech and share with your table

- ▶ Communication of consistent message
 - Elevator speech
 - Who are we?
 - What we are going to do?
 - Why must we do it?
 - What will the results be?
 - What do we need from you?


Six Sigma Leadership Engagement Framework: S-SLEF

Sponsorship - Cultural Alignment

From Traditional Thinking	To CI Principles & Thinking
Problem-driven	Customer-driven
Reacting to dissatisfaction	Preventing dissatisfaction
Results at any cost oriented thinking	Cross-functional, process oriented thinking & discipline
Used to waste and rework	Eliminate waste to improve processes & throughput
Fixing blame	Fixing the problems
People management	System management, reducing variation, process measurement
Reward fire-fighting & crisis management	Reward team effort and improvement
Measure cost and productivity	Measure throughput, customer satisfaction, processes, quality
Authoritative	Empowerment, accountability


Six Sigma Leadership Engagement Framework: S-SLEF

Sponsorship - Cultural Alignment


Example

Corporate Values	To CI Principles & Thinking
Research excellence	Customer-driven
Clinical excellence	Preventing dissatisfaction
Superior performance	Cross-functional, process oriented thinking & discipline
High quality	Eliminate waste to improve processes & throughput
Safe	Fixing the problems
Efficient	System management, reducing variation, process measurement
Patient Centered	Reward team effort and improvement
Transparency	Measure throughput, customer satisfaction, processes, quality
	Empowerment, accountability

Participation Exercise


- ▶ Is your organization aligned to CI principles & Thinking?
- ▶ List your corporate values and map them to the Continuous Improvement Principles & Thinking

Corporate Values	To CI Principles & Thinking
	Customer-driven
	Preventing dissatisfaction
	Cross-functional, process oriented thinking & discipline
	Eliminate waste to improve processes & throughput
	Fixing the problems
	System management, reducing variation, process measurement
	Reward team effort and improvement
	Measure throughput, customer satisfaction, processes, quality
	Empowerment, accountability


Six Sigma Leadership Engagement Framework: S-SLEF Governance


Process Council:

- Identify and prioritize process transformation (PT) strategy and initiatives
- Monitor PT projects' status, reporting and progress
- Reinforce a culture of continuous improvement

Process Improvement Teams:

- Design and implement improvements
- Measure and monitor on-going process metrics and improvements
- In the future, certified Six Sigma Green Belts (process owners) will be embedded in the teams

Example


Six Sigma Leadership Engagement Framework: S-SLEF Governance


Process Improvement Initiative	Performance				
	Service	Timeliness	Quality	Cost	Revenue
Project 1	✓	✓	✓	✓	✓
Project 2	✓	✓	✓	✓	✓
Project 3	✓	✓	✓	✓	✓
Project 4	✓	✓	✓	✓	✓
Technology Projects with a Process Focus					
Project 5	✓	✓	✓	✓	✓
Project 6	✓	✓	✓	✓	✓

Example


Six Sigma Leadership Engagement Framework: S-SLEF

Strategic Alignment

► Process Architecture


- Provides repository of enterprise through defined conceptual meta models
 - Strategies
 - Processes
 - Leadership
 - Information


Six Sigma Leadership Engagement Framework: S-SLEF

Strategic Alignment


Six Sigma Leadership Engagement Framework: S-SLEF

Strategic Alignment


Process Architecture


Process Model


Leadership Model


Information Model


Six Sigma Leadership Engagement Framework: S-SLEF

Strategic Alignment - Project Prioritization


Summary


S-SLEF Framework:

- ▶ Supports the key drivers identified in the literature
- ▶ Keeps the organization focused on what is important to make the Six Sigma program successful
- ▶ Maintains consistent messaging and communication
- ▶ Ensures cultural alignment and movement towards the continuous improvement principles
- ▶ Provides visibility to results and success
- ▶ Enables rewards and celebration


Questions??


References

1. Barry, Eoin, SIX SIGMA - SO WHAT, WHO CARES, WHY ME?, Engineers Journal, Volume 62: Issue 5, June 2008.
2. Catherwood, P., Champions of the Cause, IEE, Manufacturing Engineer, October/ November 2005, PP 40 - 43.
3. Goh, T.N., Six Sigma in Industry: Some Observations After 25 Years, Quality and Reliability Engineering International, 2011, 27, PP 221-227.
4. Sloan, Kelly, The Path to a Sustainable Playbook, Industrial Engineer, April 2001, PP 42-46.
5. Brady, James E., and Allen, Theodore, T., Six Sigma Literature: A Review and Agenda for Future Research, Quality and Reliability Engineering International, 2006, 22: 335-367.
6. Montgomery, Doug, Lean Six Sigma and Quality Management, Editorial, Quality and Reliability Engineering International; 2013, 29: page 935.
7. Hahn, G.J., Six Sigma: 20 Key Lessons Quality and Reliability Engineering International, 2005; 21:225-233