

LEAN SIX SIGMA WHITE BELT ENGLISH

Section 1 : Overview of six sigma

lecture		Mins.	Secs.
lecture 1	Introduction - Lean Six Sigma White Belt	6	50
lecture 2	Topics covered	3	34
lecture 3	Evolution of six sigma	11	4
lecture 4	History of Six Sigma	5	2
lecture 5	What is Six Sigma	31	33
lecture 6	Standard Deviation	16	27
lecture 7	1.5 Sigma Shift	31	36
lecture 8	Diff Btw Six Sigma and Other Quality Tecniques	14	55
lecture 9	3 Aspects of Six Sigma	31	0
lecture 10	Six Themes of Six Sigma	12	42
lecture 11	6sigma vs 3sigma performance	10	56
lecture 12	Problem Solving Formula & Cause and Effect	17	4
lecture 13	Cause and Effect (as Tool)	19	19
lecture 14	Quality and Six Sigma	33	49
lecture 15	Six Sigma - Change Imperative	16	27
lecture 16	Implementing Six sigma	11	23
lecture 17	Summary	3	36

Section 2 : Overview Of Lean

lecture 18	Introduction - Lean	4	17
lecture 19	Understanding Lean	27	31
lecture 20	Six Component Of Lean Philosphy	17	39
lecture 21	Five Guiding Principles Of Lean	27	29
lecture 22	14 Principles of Toyota Way	35	19
lecture 23	Lean in services and Manufacturing	21	58
lecture 24	Differences Btw Services and manufacturing	23	8
lecture 25	Are All Processes Paid For	13	41
lecture 26	Lean is not Cost Cutting	14	19
lecture 27	Right Metrics is always better	15	1
lecture 28	Right Metrics is always better	PDF	
lecture 29	Lean Implementation - The Right Approach	14	4
lecture 30	Lean Implementation - The Right Approach	PDF	
lecture 31	How to apply Lean - First Step	9	9
lecture 32	How to apply Lean - First Step	PDF	
lecture 33	Lean Implementation Path	20	5
lecture 34	Summary- Implementation Process	6	1

Section 3 : Lean Six Sigma Belt System

lecture 35	Lean Six Sigma Belt System	25	1
------------	----------------------------	----	---

Section 4 : Lean Six Sigma Journey

lecture 36	Lean Six Sigma Journey	22	16
lecture 37	Lean Six Sigma Journey	PDF	

Section 5 : Benefit Lean Six sigma

lecture 38	Part-1 Benefits Of Six Sigma	45	3
lecture 39	Part-2 Benefits Of Lean	20	34

Section 6 : Process

lecture 40	Process, Business Systems and Process Mgmt	16	35
lecture 41	How Processes impact business	12	38
lecture 42	How Processes impact business	PDF	
lecture 43	Process Thinking	13	36
lecture 44	Process Ownership	36	22
lecture 45	Process Repository	13	27
lecture 46	Process Reflection	9	6

Section 7 : Concept Of Work

lecture 47	Cocept of value	34	8
lecture 48	Value Added Work	18	30
lecture 49	Non Value Added Work	18	7
lecture 50	Business Value Added Work	6	25
lecture 51	Reporting Problems -Enhances Value	11	22
lecture 52	Lead Time and Throughput Time - are they same	9	14
lecture 53	How to use lean to impact business outcomes	10	16
lecture 54	How Business can provide value to the customer	20	46
lecture 55	How Business can provide value to the customer	PDF	

Section 8 : Concept of waste

lecture 56	Concept of Waste	16	22
lecture 57	Muda	8	37
lecture 58	Mura	38	26
lecture 59	Mura	PDF	
lecture 60	Muri	23	1
lecture 61	8 Forms of Waste - Overproduction	36	13
lecture 62	8 Forms of Waste - Defects	29	23
lecture 63	8 Forms of Waste - Motion	14	45
lecture 64	8 Forms of Waste Waste of Waiting	22	58
lecture 65	8 Forms of Waste Waste of Waiting	PDF	
lecture 66	8 Forms of Waste Overprocessing	17	50
lecture 67	8 Forms of Waste Transportation	33	39
lecture 68	8 Forms of Waste Transportation	PDF	
lecture 69	8 Forms of Waste Underutilized skills and resources	29	9
lecture 70	8 Forms of Waste Inventory	24	5
lecture 71	Art of Observation	23	16
lecture 72	PDF Art of Observation	PDF	
lecture 73	What Service Mean-Employee Perspective	18	55
lecture 74	PDF What Service Mean-Employee Perspective	PDF	
lecture 75	Ohno's Wastes-Service Context	19	47
lecture 76	PDF Ohno's Wastes-Service Context	PDF	
lecture 77	Service Inventory Meaning and Context	27	41
lecture 78	Waste in Functional Cervices	27	41
lecture 79	PDF Waste in Functional Cervices	PDF	
lecture 80	Be Aware of Waste -Sales +Marketing	30	22
lecture 81	PDF Be Aware of Waste -Sales +Marketing	PDF	

Section 9 : Lean Tools

lecture 82	Fluctuation-HINDI	27	20
lecture 83	Lean Tool-Andon-HINDI	44	35
lecture 84	PDF Lean Tool Andon	PDF	
lecture 85	PDF Lean Tool Andon	PDF	
lecture 86	Lean Tool-OEE	51	29
lecture 87	PDF Lean Tool-OEE	PDF	
lecture 88	PDF Lean Tool-OEE	PDF	
lecture 88 A	SMED	44	44
lecture 88 B	PDF SMED	PDF	
lecture 88 C	Heijunka	32	29
lecture 88 D	PDF Heijunka	PDF	

Section 10: Six Sigma - Methodologies

lecture 89	Overview of DMAIC	18	46
lecture 90	PDF Overview of DMAIC	PDF	
lecture 91	DMAIC Projects	11	38
lecture 92	DMAIC Team Life Cycle	12	51
lecture 93	DMAIC-Problem-Solving Model	50	1
lecture 94	PDF DMAIC-Problem-Solving Model	PDF	
lecture 95	DMADV Methodology	10	48
lecture 96	Difference between DMAIC & DMAD	4	41

Section 11: Continuous Improvement & PDCA

lecture 97	intro	9	0
lecture 98	What exactly is CI	8	23
lecture 99	How CI Works	8	19
lecture 100	When to Use CI	9	14
lecture 101	Benefits of CI	7	7
lecture 102	Principles Of CI Model	20	40
lecture 103	Continuous Improvement	PDF	
lecture 104	Introduction - PDCA	12	30
lecture 105	2-Understanding PDCA	16	54
lecture 106	Why Use PDCA	48	11
lecture 107	Sucess Factors-Use of PDCA	15	7
lecture 108	Deming PDSA Cycle	7	58
lecture 109	Shewhart PDCA Cycle	9	29
lecture 110	A3 Problem Solving	16	52
lecture 110	A PDCA	PDF	
lecture 110	B PDCA	PDF	

Section 12 : 7 Quality Tools

lecture 111	Introduction	10	26
lecture 111	Introduction	PDF	
lecture 112	Flow Chart	35	36
lecture 112	Flow Chart	PDF	
lecture 113	Check-Sheet	20	47
lecture 113	Check-Sheet	PDF	
lecture 114	Histogram	27	38
lecture 114	Histogram	PDF	
lecture 115	Pareto chart	19	3
lecture 115	Pareto chart	PDF	
lecture 116	Scatter Diagram	31	0
lecture 116	Scatter Diagram	PDF	
lecture 117	Control Charts HINDI	49	7
lecture 117	A Control Charts HINDI	PDF	
lecture 117	B Control Charts HINDI	PDF	

Section13: Overview 5S

lecture 118	5S	48	33
lecture 119	Step-1 Sort	59	59
lecture 119	A Step-1 Sort	PDF	
lecture 120	Step-2	39	53
lecture 120	A Step-2	PDF	
lecture 121	Step-3	46	46
lecture 121	A Step-3	PDF	
lecture 122	Step-4	40	10
lecture 122	A Step-4	PDF	
lecture 123	Step-5	43	40
lecture 123	A Step-5	PDF	

Section 14: Key Terms in Lean Six Sigma

lecture 124	Glossary	PDF	
-------------	----------	-----	--

Total Time	2237	2838	37 hrs 47 mins
-------------------	-------------	-------------	---------------------------