


Unit 1: Introduction to Six Sigma I

- ↳ Six Sigma & its Goals
- ↳ Six Sigma as a Performance Measure, Problem Solving Tool, & Management Philosophy
- ↳ Problem Solving Tools Used in Six Sigma & its Evolution
- ↳ Variation and Significance
- ↳ Critical-To-Quality Measures & Specification Limits
- ↳ Definition & Understanding of Defects & Defect Opportunities
- ↳ Source of Defects – Variation & Off-Centered
- ↳ Quiz

Unit 2: Introduction to Six Sigma II

- ↳ Sigma Scores and Percentages
- ↳ Defectives per Million & Defects per Million Opportunities
- ↳ Relationship between Sigma Scores and DPMO and Percentages
- ↳ Lean, Goals of Lean & Lean Six Sigma


- ↳ Six Sigma Problem Solving Methodologies
- ↳ Six Sigma Tool Kit & Business Process Management Model
- ↳ Activities & Quiz

- ↳ Activity 1– Consolidating Six Sigma Views

Unit 3: Six Sigma Problem Solving

- ↳ Business Problem and Six Sigma Project & its Sources
- ↳ Generic Model & Approach to Business Problem Solving
- ↳ Logic and Intuition, Just do It, DMAIC, & DFSS – IDOV
- ↳ Selecting the Right Problem Solving Method
- ↳ Need & Criteria for Project Selection
- ↳ Project Selection tools - Pareto Diagram, & Project Selection Matrix
- ↳ DMAIC Project Roadmap & Characteristics of Problem Solving
- ↳ Project Tools, Tollgate Review & Project Durations
- ↳ DFSS Project Roadmap
- ↳ Activities & Quiz

Unit 4: Six Sigma Roles & Responsibilities

- ↳ Roles & Responsibilities
- ↳ Yellow, Green, Black, & Master Black Belt
- ↳ Champion / Process Owner & Deployment Champion
- ↳ Certification Criteria to be a Yellow Belt, Green Belt, Black Belt & Master Black Belt
- ↳ Career Chances: Six Sigma Professionals
- ↳ Types of Certification & ASQ Certification Criteria
- ↳ Canopus Six Sigma Green Belt Course
- ↳ Quiz

Unit 5: Listening to Customer

- ↳ Customer – Internal & External
- ↳ Voice of Customer (VOC) & Need for Voice of Customer
- ↳ Verbatim & Verbatim to Requirements
- ↳ Gather VOCs – Direct & Indirect Method
- ↳ Methods of Gathering VOC & Analyze VOC
- ↳ Definition & Procedure for Affinity Diagram
- ↳ Customer Priorities & Kano Model
- ↳ Customer Requirements – Must-Be's, Delighters, One Dimensional
- ↳ Quality Function Deployment & Flow Down of CTQs in House of Quality
- ↳ Importance & When to use QFD
- ↳ Activities & Quiz


Unit 6: Define - Completing a Project Charter

- ↳ Definition & Elements of Project Charter
- ↳ Business Case & Problem Statement
- ↳ Measure of Success of a Project
- ↳ Primary and Secondary Metrics
- ↳ Goal Statement
- ↳ Team Members & Roles
- ↳ Project Benefits, Translation Plan, & Project Duration Guidelines
- ↳ Project Kick-off & Weekly Meetings
- ↳ Need for Project Scoping, Project Scoping & Tools
- ↳ Procedure to use In Frame / Out Frame
- ↳ Activities & Quiz

Unit 7: Define - Process Mapping Tools

- ↳ Process Mapping Tools, its Purpose, & Types
- ↳ Definition & Purpose of SIPOC, Cross-Functional Process Maps, Process Flowchart, Standard Operating Procedure
- ↳ Procedure of SIPOC & Cross-Functional Process Map
- ↳ Process States - As-is, Should-be & To-be
- ↳ Value to customer & Definition & Purpose of Process Value Analysis
- ↳ Value Added, Non Value Added & Value Enabling Activities
- ↳ Process Cycle Efficiency
- ↳ Important Terms & Procedure of Process Value Analysis
- ↳ Activities & Quiz

- ↳ Activity 1 - SIPOC – Live Case Study
- ↳ Activity 2 - Create Process Map - Live Case Study
- ↳ Activity 3 - Identifying NVA – Live Case Study

Unit 8: Measure - Cause & Effect Relationships

- ↳ Definition of Cause & Effect
- ↳ Types of Causes – Possible, Potential, & Root Causes
- ↳ Cause & Effect Diagram
- ↳ Structure, Purpose, Benefits & Procedure of Cause & Effect Diagram
- ↳ Definition & Procedure for Performing 5 Why
- ↳ Definition & Procedure to Construct a Cause & Effect Matrix
- ↳ Definition of Root Cause Analysis
- ↳ Definition & Procedure for Practical RCA
- ↳ Definition of Graphical RCA
- ↳ Definition of Analytical RCA
- ↳ Activities & Quiz


- ↳ Activity 1 - Cause & Effect
- ↳ Activity 2 - Cause & Effect Matrix

Unit 9: Measure - Data Types

- ↳ Data Collection Roadmap
- ↳ Types of Data - Attribute, Variable & Locational Data
- ↳ Comparison & Conversion between Variable & Attribute Data
- ↳ Types of Measurement Scales – Nominal, Ordinal, Interval, & Ratio Scale
- ↳ Quiz

Unit 10: Measure - Data Sampling

- ↳ Definition, Need & Applications of Data Sampling
- ↳ Sampling Strategy & Approach for Sampling Plan
- ↳ Population & Process Sampling
- ↳ Sample Size Computation & Need
- ↳ Computing Discrete & Continuous Data Sample Size
- ↳ Quiz

Unit 11: Measure - Data Collection

- ↳ Data Collection Roadmap
- ↳ Data Collection Plan, Template
- ↳ Data Collection Methods - Check sheet, & Coding Data
- ↳ Quiz

Unit 12: Measure - Intro to Business Statistics I

- ↳ Need for Statistics in Business
- ↳ Statistics, Population, Population Parameter, Sample, & Sample Statistic
- ↳ Types of Statistics - Descriptive Statistics & Analytical Statistics
- ↳ Probability, Statistical Experiment, Event, & Rules of Probability
- ↳ Activities & Quiz
- ↳ Activity 1 – Probability Rule

Unit 13: Measure - Intro to Business Statistics II

- ↳ Definition of Probability Distribution, Types, & Importance
- ↳ Measures of Central Tendency - Mean, Median, Mode
- ↳ Relationship between Mean Median & Mode & Types of Distributions
- ↳ Measures of Dispersion - Range, Span, Variance, Standard Deviation


- ↳ Types of Descriptive Statistics - Graphical, Numerical
- ↳ Definition, Application & Properties of a Normal Distribution & Outlier
- ↳ Confidence Limits, Confidence Level & Confidence Intervals
- ↳ Definition of Central Limit Theorem & its Application
- ↳ Activity :Descriptive Statistics
- ↳ Quiz

Unit 14: Measure - Graphical Methods

- ↳ Definition, Interpretation, & Procedure of Histogram
- ↳ When to use a Graphical Summary
- ↳ Definition, Interpretation, & Procedure of Box Plot
- ↳ Skewness & Kurtosis
- ↳ Normality Test & its Procedure
- ↳ Definition of Stem-and-Leaf Plot, Run Charts, Scatter Plots
- ↳ Run Chart Patterns & Interpretation with Run table
- ↳ Interpretation of Scatter Plots - Direction, Shape, & Strength of Relationship
- ↳ Activity :Run Chart, Box Plot
- ↳ Quiz

Unit 15: Measure - Assessing Capability & Performance

- ↳ Measures of Current Performance
- ↳ Process Capability, Process Capability Study & Indices
- ↳ Traditional Measures - C_p & C_{pk} & their Acceptable Limits
- ↳ Sigma Capability, Computation of Sigma Scores & Z Tables
- ↳ Traditional Measures & Sigma Capability
- ↳ Impact of time of Process Capability
- ↳ Long Term Vs Short Term & Long Term Indices
- ↳ Relationship between Long & Short Term & Cpm
- ↳ Quiz

Unit 16: Analyze - Theory of Hypothesis Testing

- ↳ Hypothesis - Introduction
- ↳ Need for Statistical Significance & Statistical Inference
- ↳ Hypothesis Testing, Applications & Basics
- ↳ Hypothesis Statements - Null & Alternative Hypothesis
- ↳ Significance Levels, & Alpha Values
- ↳ Tests of Significance - Statistical & Practical Significance
- ↳ Test Statistic & P Value & Its Interpretation
- ↳ Errors in Hypothesis Testing & Types of Errors
- ↳ Quiz


Unit 17: Analyze - Performing Hypothesis Test

- ↳ Hypothesis Tests for Means, Variance, Proportions
- ↳ Selection of Hypothesis Tests & Criteria for Selection
- ↳ Z-Test, Z-statistic, & Assumptions
- ↳ t-Test, t-Statistic, 1-t Test & 2-t Test, & Assumptions
- ↳ Paired Data - Paired t-Test, Preparation & Procedure
- ↳ ANOVA & F-test, Assumptions, Preparation & Procedure
- ↳ Chi-square Test & Statistic, Assumptions, Preparation & Procedure
- ↳ Proportions Test - 1-p Test & 2-p Test, Assumptions, Preparation & Procedure
- ↳ Activities & Quiz

Unit 18: Analyze - Correlation & Regression

- ↳ Correlation, Regression, Scatter Plots, & Correlation Coefficient
- ↳ Procedure of Simple Linear Correlation & Interpretation of Scatter Plots
- ↳ Application of Regression & its Types
- ↳ Regression Line of Fit, Regression Equation, & its Statistical Significance
- ↳ R-SQ Value & Procedure of Simple Regression
- ↳ Prioritization of Causes, & Pareto Principle
- ↳ Definition & Procedure for Pareto Chart
- ↳ Definition & Procedure of Control-Impact Matrix
- ↳ Activities & Quiz

- ↳ Activity 1 – Correlation
- ↳ Activity 2 – Regression
- ↳ Activity 3 – Pareto Diagram

Unit 19: Improve - Lean Management Systems

- ↳ Definition, Origin, Principles & Goals of Lean
- ↳ Value, Value Stream, Concept of Muda (Waste) & Categories of Waste
- ↳ 7 Types of Wastes, How to Identify them, & Waste Identification Template
- ↳ Value Stream Mapping (VSM), Symbols, Benefits & Procedure
- ↳ Push System, Pull System, Single Piece Flow, 5S, Kaizen, SMED, Poka-Yoke
- ↳ Types of Poka-Yoke - Shut Down, Prevention, Warning, Instructions
- ↳ Heijunka & Visual Control
- ↳ Quiz

Unit 20: Improve - Generating & Screening Solutions

- ↳ Approach to Solution Generation, Definition, & Types of Lateral Thinking


- ↳ Edward De Bono, Definition & Concept of Random Stimulus
- ↳ Brainstorming – Unstructured, & Structured Brainstorming
- ↳ Brainstorming Principles & Types
- ↳ Solution Screening Techniques, Need, Approach, & Filtering Techniques
- ↳ Definition of N/3 Voting & Procedure
- ↳ Definition of Pay Off Matrix & Procedure
- ↳ Definition of Criteria Based Matrix (CBM) & Procedure
- ↳ Definition of Pugh Matrix & Procedure
- ↳ Quiz

Unit 21: Improve - Failure Mode Effects Analysis

- ↳ Definition & Elements of Process Risk
- ↳ Managing Six Sigma Process Risks
- ↳ Tools Used in Risk Management, Definition & Approach to FMEA
- ↳ Definition of Failure Modes, Effects, Cause, Current Controls
- ↳ Prioritizing Risks, Definition of Risk Priority Number & Calculation
- ↳ Definition of Severity & Severity Rating Scale
- ↳ Definition of Occurrence & Occurrence Rating Scale
- ↳ Definition of Detection & Detection Rating Scale
- ↳ Risk Mitigation Strategies & Application of FMEA
- ↳ Definition of DFMEA
- ↳ Quiz

Unit 22: Control - Control Plan

- ↳ Process Control, Role of Process Control in 6σ projects & in Control Phase
- ↳ Process Control Plan, Control Parameters, Method of Control
- ↳ Reaction Plan & Procedure
- ↳ Statistical Process Control (SPC), History, & its Application
- ↳ Definition, Purpose, Selection & Interpretation of Control Charts
- ↳ Control Limits, Normal Distribution, Specification Limits
- ↳ Stability Tests & Guidelines for Stability Tests
- ↳ Solutions Implementation & Statistical Validation of Improvements
- ↳ Post-Improvement Capability Analysis, Project Documentation & Benefits
- ↳ Project Closure & Transition Plan
- ↳ Quiz