

Table of Contents

Foreword	1
Introduction Design for Six Sigma ^{+Lean}	3
– Implementing Innovation Successfully	5
– The Six Sigma ^{+Lean} Approach	9
– The Goal of Six Sigma ^{+Lean}	9
– The Four Dimensions of Six Sigma ^{+Lean}	10
– Developing New Processes and/or Products with DFSS ^{+Lean}	13
– Critical Success Factors	16
– Employee Acceptance	16
– The Quality of Applied Tools and Methods	18
– Summary: the Benefits of DFSS ^{+Lean}	20
Phase 1: DEFINE	21
Initiating the Project	24
– Project Charter	24
– Business Case	26
– Redesign	28
– New Design	30
– Project Benefit	31
– Project Team	33

Scoping the Project	34
– Project Scope	34
– Multigeneration Plan	36
– Project Mapping	38
Managing the Project	40
– Project Management	40
– Activities, Time and Resource Planning	41
– RACI Chart	46
– Project Budgeting	48
– Stakeholder Analysis	50
– Change Management	52
– Risk Assessment	54
– Kick-off Meeting	56
– Define Gate Review	57
Phase 2: MEASURE	59
Selecting Customers	62
– Identifying Customers	63
– ABC Classification	65
– Portfolio Analysis	66
– 5W 1H Table	67
Collecting Customer Voices	68
– Selecting and Carrying out Research Methods	69

- Internal Research	71
- External Research	72
- Customer Interaction Study	73
- 1-to-1 Interview	76
- Focus Group Interview	77
- Survey	78
- Target Costing	82
Specifying Customer Needs	84
- Identifying Customer Needs	85
- Customer Needs Table	86
- Structuring Customer Needs	88
- Affinity Diagram	89
- Tree Diagram	90
- Kano Model	92
- Prioritizing Customer Needs	94
- Analytic Hierarchy Process	95
- Deriving CTQs and Key Output Measurements	98
- Benchmarking	100
- Quality Function Deployment (QFD)	102
- House of Quality (QFD 1)	104
- Design Scorecard	116
- Risk Evaluation	117
- Quality Key Figures	119

- Parts per Million (ppm)	120
- Defects per Unit (DPU)	121
- Yield	122
- C_p and C_{pk} -values	124
- Process Sigma	127
- Z-Method for Calculating Sigma	128
- Measure Gate Review	130
Phase 3: ANALYZE	133
Identifying Design Concept	136
- Analyzing Functions	138
- Depicting Functions	140
- Deriving Requirements to Functions	142
- Developing Alternative Concepts	145
- Brainstorming	146
- Brain Writing	148
- Mind Mapping	149
- SCAMPER	150
- Morphological Box	151
- Benchmarking	153
- Selecting the Best Concept	155
- Selection Procedure Based on Pugh (Pugh Matrix)	156
- Conjoint Analysis	160

- Conjoint Analysis with Minitab®	163
Optimizing Design Concept	168
- TRIZ – Resolving Conflicts in the Selected Concept	169
- Engineering Contradictions	171
- TRIZ Contradiction Matrix	184
- Physical Contradictions	188
- Separating the Contradictory Requirements	190
- Fulfilling the Contradictory Requirements	193
- Avoiding the Contradiction	193
- Sufield Analysis – Incomplete Functional Structures	194
- 76 Standard Solutions	199
- Trimming – Complexity Reduction	204
- Evolution of Technological Systems	208
- Nine Laws of Evolution for Technological Systems	209
- Deriving Requirements to Necessary Resources	216
Reviewing the Capability of the Concept	217
- Risk Evaluation	218
- Failure Mode and Effect Analysis (FMEA)	219
- Anticipatory Failure Detection	224
- Getting Customer and Stakeholder Feedback	226
- Finalizing the Concept	227
- Preparing Market Launch	230
- Analyze Gate Review	233

Phase 4: DESIGN	235
Develop, Test and Optimize Detailed Design	238
– Drawing up Transfer Function	240
– Zigzag Diagram	242
– QFD 3	243
– Generating Alternative Characteristics of Design Elements	244
– Tolerance Design	246
– Design for X	248
– Developing a Design Scorecard for the Detailed Design	250
– Testing Detailed Design	252
– Implementing Prototype	253
– Comparing Alternative Designs	254
– Hypothesis Testing	255
– Design of Experiments (DOE)	264
– Selecting Detailed Design	274
– Adjusting Design Scorecards	275
– Risk Evaluation	276
– Avoiding Risks	277
Reviewing the Performance Capability for the Target Production	282
– QFD 4	283
– Evaluating the Current Process Performance	284
Developing and Optimizing Lean Process	288
– SIPOC	289

- Process Diagram	290
- Value Stream Map	291
- Developing Standard Operating Procedures	296
- Minimizing Process Lead Time	298
- Facility Layout Planning	306
- Spaghetti Diagram	307
- 5S Concept	308
- Planning the Equipment	310
- Planning Material Procurement	311
- Making Employees Available	312
- Providing IT	314
- Optimizing Lean Process Design	315
- Design Gate Review	316
Phase 5: VERIFY	319
Preparing Implementation	322
- Setting up KPI System	326
- Setting up Process Monitoring	330
- Drawing up Process Management Diagram	333
- Piloting the Process	335
Implementing the Process	338
- Drawing up Final SOPs and Process Documentation	338
- Carrying out Implementation	339

Handing over the Process	341
– Handing over Process Documentation	341
– Carrying out Project Closure	342
– Verify Gate Review	344

APPENDIX

– Abbreviations	347
– Index	350
– Sigma Table	363
– TRIZ Contradiction Matrix	
– QFD Matrix	