

2.6 Lean / Six Sigma

Een gereedheidskist voor procesverbeteringen op elk organisatieniveau

Lean / Six Sigma helpt organisaties een cultuuromslag te bereiken die ervoor zorgt dat de organisatie zich richt op continue verbetering in dienst van de klant. De combinatie van Lean en Six Sigma biedt een scala aan hulpmiddelen en gereedschappen voor organisaties om op elk niveau in de organisatie bezig te zijn met procesverbeteringen. Organisaties die voor de keuze staan Lean en/of Six Sigma te adopteren voor het verbeteren van processen in de organisatie, treden in de voetsporen van een groot aantal zeer succesvolle bedrijven en instellingen. Er zijn echter niet alleen glorieverhalen te vertellen over Lean / Six Sigma. In veel gevallen sterven Lean / Six Sigma-initiatieven namelijk een stille dood. Een overzicht van de leerervaringen.

- *Lean / Six Sigma moet daadwerkelijk een prioriteit zijn van het topmanagement en geen speeltje van de kwaliteitsafdeling.*
- *In alle geledingen van de organisatie moet worden gewerkt met dezelfde methode en er moet veel worden geïnvesteerd in training.*
- *Succes is sterk afhankelijk van de mate waarin ideeën worden geaccepteerd door de organisatie. Goed change management is dan ook essentieel.*

2.6.1 Inleiding

De laatste decennia zijn verschillende methoden ontwikkeld voor het doorvoeren van kwaliteits- en efficiencyverbetering. Het doel van deze methoden is in grote lijnen hetzelfde, namelijk het streven naar een combinatie van hogere efficiency, betere resultaten en een hogere klanttevredenheid. Achtereenvolgens gaat het om de volgende methoden.

2.6.1.1 TQM

Total Quality Management (TQM) richt zich op voortdurende verbetering van algemene bedrijfsprestaties. Tegen het midden van de jaren tachtig namen veel bedrijven de TQM-visie over. Dit leidde binnen deze bedrijven tot een belangrijke paradigmaverschuiving. Ze begonnen te begrijpen dat kwaliteit niet direct leidt tot hogere kosten, maar juist tot efficiënte en betrouwbare processen en output. TQM is een uitstekende basis om door te groeien naar het volgende niveau van kwaliteitsverbetering, bijvoorbeeld door toepassing van de Six Sigma-methode.

2.6.1.2 De Lean-filosofie

Lean is een managementfilosofie gericht op het identificeren van toegevoegde waarde en het elimineren van verspilling in processen. Er wordt meer waarde gecreëerd met minder moeite, middelen, tijd en ruimte. In plaats van het verbeteren van losse delen of processen beoogt Lean een verbetering van de gehele keten. Zo wordt de organisatie productiever, de kwaliteit hoger en zal er meer waarde voor de klant gecreëerd worden.

Figuur 2.11: Elimineren van verspilling

Binnen Lean worden acht soorten verspilling onderscheiden.

Acht soorten waste		
Waste door uitval in productie	Foutieve of ineffektieve handelingen	<ul style="list-style-type: none"> • Laag opleidingsniveau • Slechte toestand van machines/ICT • Instabiele processen
Waste door voorraad	Te lange wachtrijen Te grote werkvoorraad	<ul style="list-style-type: none"> • Slechte budgettering of planning • Inadequaat inkoopbeleid • Onvoldoende inzicht in werkvoorraad
Waste door transport	Onnodige beweging van medewerkers, gereedschap en onderhanden werk	<ul style="list-style-type: none"> • Slechte lay-out • Opeenvolgende processen fysiek gescheiden • Niet direct testen van halffabrikaten
Waste in uitvoering	Buitensporig complexe processen Te veel gespecificeerde processen	<ul style="list-style-type: none"> • Ineffectieve of onnodige stappen in het proces • Slecht productontwerp • Buitensporig testen
Waste door overproductie	Te veel doen of te vroeg beginnen	<ul style="list-style-type: none"> • Geen link met klantvraag • Slechte planning • Geen gebalanceerde materiaalstroom
Waste door wachttijd	Periodes van inactiviteit van mensen, machines, gereedschap en informatie	<ul style="list-style-type: none"> • Slechte prestaties of kwaliteit van leveranciers • Suboptimaal gebruik van arbeidskracht • Gebrek aan flexibiliteit van skills
Waste door beweging	Onnodig lopen, buigen, draaien, reiken	<ul style="list-style-type: none"> • Slechte lay-out van werkplek, tools en materialen • Gebrek aan visuele controles • Ongewenste opdeling van activiteiten
Waste van talent	Suboptimaal gebruik van talent, skills en tijd van medewerkers	<ul style="list-style-type: none"> • Slechte planning van inzet medewerkers • Suboptimaal gebruik van talent van medewerkers • Onverschilligheid van medewerkers

Figuur 2.12: Acht soorten waste

Lean is ontstaan in Japan bij Toyota: hier is het Toyota Production System (TPS) ontwikkeld, dat leidde tot kwaliteitsverbetering en reductie van kosten.

Dankzij het boek *The Machine That Changed The World* (Womack, Jones & Roos, 1990) nam de belangstelling in de westerse wereld voor Lean toe. Het boek liet onder andere zien dat fabrieken die volgens de Lean-methode produceerden, beter presteerden en erin slaagden een goede balans te houden tussen massaproductie met productielijnen en klantspecifieke productie.

2.6.1.3 De Six Sigma-filosofie

Six Sigma is een maatstaf om kwaliteit te meten, een methode voor continue verbetering van processen en een bron voor het veranderen van de organisatiecultuur op de waarden die de klant belangrijk vindt.

De basis van Six Sigma is dat een organisatie goed leert begrijpen wat een klant wil en dat alles er vervolgens op is gericht de kwaliteit van die elementen (en samenhangende processen) te verbeteren. Als processen niet opleveren wat de klant verwacht, spreekt men in de Six Sigma-filosofie van defecten. De filosofie is dus een sterk gedisciplineerde, bedrijfsbrede methode voor kwaliteitsverbetering die gericht is op het reduceren van defecten en kosten door het op feiten gebaseerd optimaliseren van processen.

Six Sigma is eind jaren tachtig ontstaan bij Motorola en werd eind jaren negentig met succes toegepast bij General Electric. Dit heeft geleid tot interesse van tal van bedrijven. In eerste instantie werd Six Sigma ingezet bij verbetering van productieprocessen in de automotive-industrie, en voor de toeleveranciers aan deze sector is Six Sigma inmiddels vaak een eis geworden. Sinds enkele jaren wordt Six Sigma ook in andere bedrijfstakken ingezet.

Het boek *The Six Sigma Way* (Pande, Neuman, Cavanagh, 2000) is een van de grote bestsellers in de organisatieliteratuur. Het boek geeft een goede, niet technische omschrijving van Six Sigma en presenteert een stapsgewijze aanpak voor de implementatie ervan. Verder beschrijft het uitgebreid de voorbeelden van de succesverhalen met Six Sigma bij General Electric en Motorola.

2.6.2 Verschillen en overeenkomsten Lean en Six Sigma

De doelstellingen van de Lean- en Six Sigma-methoden komen overeen, maar er zijn ook verschillen.

Zo is Lean een set van pragmatische technieken. De omvang van de gebruikte diagnosetechnieken is beperkter dan bij Six Sigma. Door de eenvoudige en beperkte toepassing van de technieken is Lean toegankelijker voor mensen op de werkvloer. De focus van Six Sigma ligt meer op kwaliteit en statistisch onderzoek. De toolset van Six Sigma is omvangrijker en geavanceerder.

Een ander belangrijk verschil zit in de invalshoek van de methode. In elke procesketen zitten stappen die niet op elkaar afgestemd zijn of die geen waarde toevoegen voor de klant. Lean richt zich op het elimineren van deze verspilling. Elke dag dat er gewacht wordt met de implementatie van de oplossing kost geld.

Six Sigma benadert het vanuit een andere invalshoek, namelijk vanuit het streven om de wensen van de klant zo dicht mogelijk te benaderen. De methode brengt dan ook de klanteisen duidelijk en meetbaar in beeld om vervolgens statistisch te analyseren welke factoren van invloed zijn op de klantvereisten. Eerst wordt de echte oorzaak opgespoord, pas daarna worden implementatieplannen gemaakt.

De volgende tabel biedt een overzicht van de verschillen tussen de twee methoden.

Lean	Sigma
<ul style="list-style-type: none"> • Snelheid en efficiency • Realiseren van lage kosten • Elimineren van (acht vormen van) verspilling <ul style="list-style-type: none"> • Afstemmen vraag en aanbod • Verminderen voorraden • Elimineren van niet-waardetoevoegende activiteiten <ul style="list-style-type: none"> • Verminderen doorlooptijd • Verbeteren van kwaliteit • Beperkte diagnosetechnieken 5S, push versus pull, scheduling & clustering, reductie omsteltijden 	<ul style="list-style-type: none"> • Snelheid en efficiency • Kwaliteit en stabiliteit • Realiseren van proces-/productkwaliteit • Elimineren van variatie • Verhogen van kwaliteit • Veel (statistische) diagnosetechnieken • Gestructureerde aanpak voor procesverbetering

Figuur 2.13: Verschillen Lean en Six Sigma

Lean en/of Six Sigma kunnen/kan op verschillende manieren en verschillende niveaus worden ingezet:

- 1 Als middel om strategische veranderingen door te voeren:
 - implementatie van een proactieve, op feiten gebaseerde organisatiecultuur;
 - implementatie van een klantgerichte manier van werken;
 - afstemming van kernprocessen met de strategie en de doelstellingen.
- 2 Als raamwerk voor continue procesverbetering:
 - continu en consistent managen van initiatieven op het gebied van procesverbetering;
 - gestructureerde projectaanpak, implementatie en borging van behaalde resultaten.
- 3 Als toolbox voor procesverbeteringsprojecten met behulp van een scala aan tools en technieken voor verschillende projectfasen.

2.6.3 Ontwikkelingen, aanpak en tools

Veelal worden voor de minder complexe vraagstukken technieken uit de Lean-methode ingezet. Dat geldt ook voor situaties waarbij oorzaken en oplossingen voor de hand liggen. Als de vraagstukken complexer worden of als oorzaken onzekerder zijn, wordt de krachtige projectaanpak uit Six Sigma ingezet.

De Lean-aanpak is gebaseerd op vijf principes:

- 1 Waarde (value): wat voegt waarde toe uit oogpunt van de klant?
- 2 Waardestroom (valuestream): hoe ziet de totale waardeketen eruit van leverancier tot klant?
- 3 Flow: creëer een gestandaardiseerde workflow met een constante input.
- 4 Pull: richt het proces zo in dat de klantvraag het proces start.
- 5 Perfectie: blijf continu verbeteren.

Figuur 2.14: Vijf principes van Lean

Six Sigma-projecten worden gestart om problemen op te lossen en permanent te voorkomen. De projectmethodologie is erop gericht om problemen volledig te doorgronden voordat wordt overgegaan tot actie. In plaats van te focussen op het probleem voor de klant wordt in het project gekeken naar de mogelijke oorzaken van het probleem. Door de grondoorzaak te vinden en op te lossen, worden problemen in de toekomst voorkomen.

De meeste organisaties gebruiken als projectmethodologie DMAIC. Dit is het vaste stappenplan dat binnen de Six Sigma-aanpak wordt gehanteerd voor het uitvoeren van projecten. DMAIC staat voor vijf opeenvolgende fases: Definiëren, Meten, Analyseren, Implementeren en Controleren. De unieke fasering van Six Sigma DMAIC stelt organisaties in staat om een gestructureerde en herhaalde aanpak van continue procesoptimalisatie te hanteren.

Figuur 2.15: DMAIC

2.6.3.1 Definiëren: businesscase voor succes

Het kiezen van de juiste projecten en het stellen van de juiste prioriteiten vormen een belangrijke basis voor elk project. In deze fase wordt het project geselecteerd, de scope (het aandachtsgebied) van het project bepaald, het team opgezet en het project gepland. Daarnaast wordt de klant gedefinieerd, evenals de factoren die kritiek zijn voor het bereiken van klanttevredenheid (CTQ's – Critical to Quality). De relevante processen worden geselecteerd en process flows in kaart gebracht. Vanaf het begin van het project gebeuren al deze zaken zo veel mogelijk met de mensen uit het proces zelf. Betrokkenheid is essentieel om uiteindelijk draagvlak voor de verandering te krijgen en deze succesvol door te voeren.

Belangrijkste tools

Projectteam charter

- Projectteam charter: wie is onderdeel van het project en hoe is de verdeling van rollen en verantwoordelijkheden?

SIPOC

- SIPOC (COPIS): staat voor Supplier-Input-Process-Output-Customer; deze keten wordt via deze tool helder en de scope van het project kan goed bepaald worden.

VOC

- Voice of the customer: door de SIPOC is duidelijk wie de klant is, vervolgens worden de wensen van de klant in kaart gebracht.

Figuur 2.16: Belangrijkste tools bij definiëren

2.6.3.2 Meten: welke processen bepalen de businesscase?

Het doel van deze fase is het doorgronden van de huidige situatie. Het gaat om het meten van de uitkomsten en het in kaart brengen van relevante processen, vaak met statistische technieken om de variatie in uitkomsten te meten. Verder worden er brainstormtechnieken gebruikt om de relevante processen te bepalen.

Belangrijkste tools

Value stream mapping

- Value stream mapping: Het proces wordt via een 'brownpaper' in kaart gebracht door de medewerkers binnen dit proces; hierbij wordt gekeken naar wat waarde toevoegt voor de klant en wat niet. Het wordt uiteindelijk een plaat die aan de wand hangt en weergeeft hoe het proces echt gaat; een foto van het proces door de mensen zelf gemaakt.

Quality Function Deployment

- QFD: de vraag van de klant wordt uitgezet tegen de belangrijkste stappen in het proces zodat inzicht wordt verkregen in welk deel van het proces de meeste waarde wordt toegevoegd voor de klant. Ook wel 'house of quality' genoemd.

Data collection plan

- Data collection plan: een overzicht waarin heel duidelijk is omschreven welke data worden verzameld en wie dit gaat doen.

Figuur 2.17: Belangrijkste tools bij meten

2.6.3.3 Analyseren: drijfveren achter procesvariabiliteit

In deze fase probeert het team de relatie te leggen tussen de input (X) en de output (Y). Hier gaat het team op zoek naar de grondredenen voor variantie en defecten. Welke variabelen in het proces veroorzaken de defecten? Ook hiervoor zijn diverse statistische technieken en brainstormtechnieken beschikbaar.

Belangrijkste tools

Testen en hypothese

- Testen en hypothese: Gedurende de analysefase worden er hypothesen opgesteld van mogelijke oorzaken van het probleem; deze hypothesen worden onderbouwd met zo veel mogelijk data en worden getoetst.

Input analyse

- Input analyse: Door te analyseren met welke regelmaat de input het proces ingaat, kan worden bekeken hoe het proces stabiel gemaakt kan worden; eventueel kan worden gewerkt met een buffer om het proces te stabiliseren.

FMEA

- Failure Mode Effect Analysis: door het maken van een overzicht van de fouten die in het proces kunnen voorkomen en de gevolgen hiervan worden de grote risico's inzichtelijk en kan hier een control op gezet worden.

Figuur 2.18: Belangrijkste tools bij analyseren

2.6.3.4 Implementeren: elimineren van ongewenste variabiliteit

Deze fase is bedoeld om mogelijke oplossingen te identificeren en te definiëren en daarna een oplossing te kiezen. In deze fase wordt vaak gebruikgemaakt van statistische technieken voor het ontwerpen van experimenten. Ook dit gebeurt uiteraard door de mensen uit het proces zelf, zij bedenken zelf de oplossingen of zijn daar erg nauw bij betrokken. Vervolgens worden de oplossingen samen geïmplementeerd.

Figuur 2.19: Belangrijkste tools bij implementeren

2.6.3.5 Controleren: borgen van duurzame resultaten

In deze fase gaat het om borging van de verbeteringen in de organisatie en het aanpassen van de organisatie om structurele verbetering van de performance te verankeren. Na implementatie van de oplossing, zorgt het team ervoor dat de resultaten gemeten worden en waar nodig worden processen bijgestuurd. Verder worden processen en oplossingen zodanig ingevoerd dat de organisatie niet terugvalt in het oude patroon.

Figuur 2.20: Belangrijkste tools bij controleren

Steeds meer bedrijven en instellingen adopteren een combinatie van Lean en Six Sigma, ofwel: Lean / Six Sigma (LSS). De methodiek integreert twee belangrijke verbetermethoden: beter en slimmer werken (met Six Sigma) en sneller en efficiënter werken (met Lean-principes).

	Fase	Activiteiten	Tools	Wat leveren we op	
Verandering, medewerkerbetrokkenheid	Fase 1: Definieren	<ul style="list-style-type: none"> Stem van de klant identificeren Probleem definiëren Doelen benoemen Teamrollen en verantwoordelijkheden beschrijven Informeren van de organisatie 	<ul style="list-style-type: none"> Project team charter COPIS Run & Control charts Huidige procesbeschrijving / UPP Stem van de klant Communicatieplan 	<ul style="list-style-type: none"> Begrip van het probleem Duidelijke doelen Projectcharter en projectplan Huidige procesbeschrijving Historische data voor de KPI's 	D
	Fase 2: Inzicht door te meten / huidige situatie	<ul style="list-style-type: none"> Meeteenheden definiëren Inzicht in proces op hoofdlijnen Inzicht in huidige prestaties Processtroom beschrijven 	<ul style="list-style-type: none"> Oorzaak / gevolg Dataverzamelingsplan Multi-Vari chart NVA-analyse Componenten 	<ul style="list-style-type: none"> Gekwantificeerd overzicht van KPI's en invloed van procesvariabelen Bronoorzaken voor het gat tussen huidige en gewenste KPI's Analyse van verspillingen 	M
	Fase 3: Analyseren en beschrijven van kansen	<ul style="list-style-type: none"> Brainstorm verbeterpotentieel en onderlinge verbanden Evalueren en prioriteren van acties en verantwoordelijken Verspillingen benoemen 	<ul style="list-style-type: none"> Testen van hypothese Grafische analyse Nieuwe procesbeschrijving Risicoanalyse 	<ul style="list-style-type: none"> Identificatie van korte-, middellange- en langetermijnkansen Actieplan Informatie over best practices Risicoanalyse van oplossingen 	A
	Fase 4: Implementeren en herontwerpen	<ul style="list-style-type: none"> Vernieuwd proces in kaart brengen (korte en lange termijn) Aanpakken van bronoorzaken Nieuwe SLA's Vaststellen KPI's 	<ul style="list-style-type: none"> Ontwerp van experiment Simulatie en pilots Procesbeschrijvingen Communicatieplan 	<ul style="list-style-type: none"> Nieuwe procesbeschrijving Implementatieplan en ondersteuning Herziene procedures Omgaan met weerstand 	I
	Fase 5: Controleren	<ul style="list-style-type: none"> Implementatie en communicatie Testen en meten van nieuwe proces Blijven meten van aangepast proces 	<ul style="list-style-type: none"> Controlecharts Kwaliteitssysteem Conformance audits 	<ul style="list-style-type: none"> Opzoeken van voordelen Plan voor "Continue verbetering" Acceptatie door de proceseigenaar/sponsor 	C

Figuur 2.21: Voorbeelden van activiteiten en tools in DMAIC-aanpak

Zowel Lean als Six Sigma heeft een uitgebreide set aan tools en technieken, zowel kwantitatief als kwalitatief van aard. Enkele voorbeelden van harde, kwantitatieve tools zijn Pareto charting, variantieanalyse en regressieanalyse. Voorbeelden van kwalitatieve tools zijn oorzaak-gevolganalyse, *business process mapping* en *fishbone mapping*.

2.6.4 Rollen binnen een Six Sigma-programma

- Black Belt Champions**
 Mensen op het niveau van de raad van bestuur die verantwoordelijk zijn voor het Six Sigma-verbeterprogramma. Deze personen hebben zeggenschap in de directie en zijn verantwoordelijk voor het stellen van prioriteiten in de verbeteragenda van de hele organisatie. Zij zorgen er ook voor dat belemmeringen en weerstanden worden opgelost. In veel gevallen is de algemeen directeur zelf de Black Belt Champion. De drijfveer voor Black Belt Champions is het realiseren van hogere klanttevredenheid door verbeterde performance en lagere kosten.
- Proceseigenaren/projectsponsors**
 Lijnmanagers die verantwoordelijk zijn voor processen. Zij initiëren over het algemeen individuele projecten en vervullen daarmee de rol van houder van de businesscase. Zij leveren de kennis, maken capaciteit vrij voor het project en borgen de resultaten.
- Masters Black Belt**
 'Zware' managers die getraind zijn als Black Belt. Zij staan opgesteld om programma's te sturen en Black Belts te coachen.
- Black Belts**
 Mensen die volledig zijn vrijgemaakt om doorbraakprojecten te leiden. Deze mensen zijn zwaar getraind in het gebruik van alle tools en technieken uit Six Sigma, inclusief het *change management*-curriculum en het statistische curriculum. Zij begeleiden de Green Belts. De Black Belt is verantwoordelijk voor het resultaat van het Six Sigma-project.
- Green Belts**
 Mensen die zijn getraind in de tools en technieken uit Six Sigma. Zij zijn parttime projectleider, vaak naast hun werk als afdelingsleider.
- Yellow Belts**
 Mensen die problemen oplossen die ontstaan in de organisatie.
- Teamliden**
 Mensen die werken in projecten als onderdeel van hun rol in de lijnorganisatie

2.6.5 Praktijk: valkuilen

Het goed adopteren van Lean en/of Six Sigma levert toegevoegde waarde op diverse onderdelen, zoals een verhoogde betrouwbaarheid en voorspelbaarheid van het proces, een betere arbeidsmoraal, lagere foutratio's en een hogere toegevoegde waarde voor klanten en aandeelhouders. Toch is het zeker geen wondermiddel en is het zaak om een aantal veel voorkomende valkuilen te vermijden. In de praktijk blijkt het vaak te gaan om:

- 1 slechte voorbereiding. Het definiëren van de juiste scope is van essentieel belang;
- 2 slecht geschreven project charters: dit leidt veelal tot slechte projecten;
- 3 het overslaan van bepaalde fases in de DMAIC-cyclus. Dit leidt bijvoorbeeld tot voorbarige conclusies zonder een grondige analyse van de fundamentele oorzaken;
- 4 een samenstelling van het team dat het hele proces onvoldoende afdekt;
- 5 een gebrek aan commitment in de organisatie;
- 6 onvoldoende aandacht voor het trainen en motiveren van mensen;
- 7 onvoldoende aandacht voor de cultuurverandering waardoor geen blijvende verandering mogelijk is;
- 8 onvoldoende *management sponsorship*.

2.6.6 Tot slot

Succes is geen vanzelfsprekendheid, voor geen van de genoemde methoden. Voor Six Sigma geldt dat succes sterk afhankelijk is van de mate waarin ideeën worden geaccepteerd door de organisatie. Goed change management is dan ook essentieel. Het team trekt alle conclusies op basis van feiten en cijfers en vermijdt daardoor emotionele discussies. De mensen die het dichtst bij het proces zitten, worden betrokken in de verbeterteams en krijgen mandaat om veranderingen door te voeren. Verder zijn er binnen Six Sigma een groot aantal technieken beschikbaar, zoals templates, brainstormtechnieken, statistische technieken en technieken voor change management.

Ook voor de Lean-filosofie is change management essentieel. In de loop der tijd heeft de Lean-filosofie meer aandacht gekregen voor medewerkers in organisaties: waar het eerst sterk procesmatig was (en daardoor ook het stempel *Lean = mean* kreeg), is het nu meer mensgericht. Onder de noemer 'Lean Thinking' beleeft de benadering momenteel een opleving.

Kortom, wanneer een organisatie echt besluit om met Lean en/of Six Sigma aan de slag te gaan, betekent dat veel voor de organisatie. Lean en Six Sigma zijn een goed hulpmiddel voor organisaties om een cultuuromslag te bereiken die focus in de organisatie brengt op continue verbetering in dienst van de klant. Hierin speelt bijna de hele organisatie een rol. Het slagen van Lean en Six Sigma in de organisatie valt of staat met de infrastructuur van het programma. Deze start bij het hoger management en loopt door in de hele organisatie. Binnen veel organisaties worden Lean en Six Sigma gekoppeld aan het management development-programma. Hiermee wordt fact-based decision making onderdeel gemaakt van de management- en organisatiefilosofie.