

SCHOOL OF EXECUTIVE EDUCATION
AND LIFELONG LEARNING

Lean Six Sigma Made Easy: A Lean Six Sigma Yellow Belt Certification Online Training Program

Lead and Drive the Continuous Improvement Processes of
the Company to Achieve Better, Efficient,
and Sustainable Performance

SCHOOL OF EXECUTIVE EDUCATION
AND LIFELONG LEARNING

Lean Six Sigma Made Easy: A Lean Six Sigma Yellow Belt Certification Online Training Program

Lead and Drive the Continuous Improvement Processes of the Company
to Achieve Better, Efficient, and Sustainable Performance

OVERVIEW

An organization's ability to learn, and translate that learning into action rapidly, is the ultimate competitive advantage. The Six Sigma framework can unleash the possibilities and discover the sources of competitive advantage for the company.

Six Sigma practitioners are ranked according to "belts," a term borrowed from Karate. The yellow belt is the first rank applicable for those who would like to start practicing Six Sigma in their operations, business, and profession. In this program, participants will learn leading-edge Lean Six Sigma framework, methodology, and tools. And your learnings will not only be useful for your company's operations but to your professional career as well.

The Lean Six Sigma Made Easy: A Lean Six Sigma Yellow Belt Certification Online Training Program provides an introduction to process management and essential tools of Six Sigma. This training equips participants with a robust understanding of the framework, metrics, tools, techniques, and primary improvement methodologies. This three half-day online course is designed to guide participants on how to integrate Six Sigma methodologies for the improvement of operational aspects and transactional systems to drive business results and meet customer expectations.

Lean Six Sigma Yellow Belt (LSSYB) is an execution technique adopted by frontliners or those directly involved in the job to put into action the strategy of continuous improvement with sponsorship from the top.

LSSYB is the quickest and most impactful approach to eliminate or reduce non-value adding activities in the company's processes and business model. The process flow will be smoother, responsive, and faster - resulting to cost savings, productivity, efficiency, and improved customer satisfaction both internally and externally.

Participants will be studying various case studies, and examples of the DMAIC (D-Define, M-Measure, A-Analyze, I-Identify, C-Control) methodology. Participants will not only gain the necessary skills to identify, monitor, and control wastages in their own processes but also, they will be prepared to provide feedback to management on next-level system projects.

PROGRAM OBJECTIVES

- Understand how Lean Six Sigma Yellow Belt (LSSYB) can improve processes in the organization to achieve a competitive advantage.
- Learn and apply the LSSYB techniques by identifying and then eliminating wasteful activities to improve flow.
- Equip participants with individual skills in critical thinking and problem solving as applied in business operations.
- Undergo process and implementation of a Yellow Belt project

PROGRAM SCHEDULE

August 24, 26, 31, September 2, 2021
1:30 PM to 5:00 PM (GMT+08) on all dates

PROGRAM FORMAT

Delivered online via live virtual interactive sessions in Zoom

With a scheduled coaching feedback session for a Yellow Belt project

Certification of Training will be awarded to compliance to attendance requirement

Completion of a Yellow Belt project will be awarded a Yellow Belt Certification

Yellow Belt Alumni may pursue Green Belt Certification next for a discounted fee of PHP 40,000.00 only or a Black Belt Certification for a discounted fee of PHP 140,000.00 only. If enrolled in the latter, participants may skip Yellow Belt sessions discussed in the Black Belt Program.

PROGRAM FEE

PHP 20,000.00 or USD 400.00*

*Based on USD 1 = PHP 50. The prevailing exchange rate at the date of payment may apply.

Additional Certification Fee of PHP 3,000.00 and/or a Re-Certification Fee of PHP 1,500.00

YOUR PROGRAM FACULTY

Edgar D. Flores
Adjunct Faculty

Asian Institute of Management

To find out how you can participate, contact us at SEELL@aim.edu or visit <https://go.aim.edu/seellinquiries>

Download our latest program calendar at <https://go.aim.edu/seellprogramcalendar>

FOR INQUIRIES:
School of Executive Education and Lifelong Learning, Asian Institute of Management
Eugenio Lopez Foundation Building, Joseph R. McMicking Campus
123 Paseo de Roxas, Makati City Philippines 1229
SEELL@aim.edu | +632 8892 4011 | www.aim.edu

WHAT YOU WILL LEARN

- The YB-DMAIC Roadmap made easy
- Understanding the 5 principles of Lean (Customer Value, Value Stream, Pull, Flow, and Perfection)
- Project definition (i.e., Project charter)
- Understanding the Voice of the Customer and Critical to Quality
- Basic Statistics (i.e. Descriptive Statistics)
- Understanding the high-level map (i.e., SIPOC Map)
- Understanding the As-Is detailed process map (i.e., Cross-functional deployment map/VSM)
- Understanding the DATA (e.g. Basic descriptive stats, Pareto Chart, Time series chart)
- Identification of process wastes
- Identify top root causes (i.e., Cause and Effect Diagram, 5Whys)
- Benefit Assessment in Lean Six Sigma Project
- Brainstorming Technique
- Solutions prioritization matrix, Impact and Effort grid
- Pilot study
- Control Plan
- Visual management system
- Individual control chart

KEY BENEFITS

- Increased people's capability in driving process improvements
- Strengthen critical thinking and problem-solving skill
- Learn how to put into action a structured approach of problem-solving on an actual live work
- Incremental improvements of people when summed up becomes a considerable improvement of the company

WHO SHOULD ATTEND

This program is recommended for all employees who are given the responsibility to improve the processes of the company, particularly those that are connected with customer experience. They can be specialists, managers, supervisors, engineers, or team leaders who need to drive the improvement and innovation initiatives to execution aligned to the company strategy.

FOR INQUIRIES:

School of Executive Education and Lifelong Learning, Asian Institute of Management
Eugenio Lopez Foundation Building, Joseph R. McMicking Campus
123 Paseo de Roxas, Makati City Philippines 1229
SEELL@aim.edu | +632 8892 4011 | www.aim.edu

SCHOOL OF EXECUTIVE EDUCATION
AND LIFELONG LEARNING

Your Program Faculty

Edgar D. Flores
Adjunct Faculty
Asian Institute of Management

Ed Flores is a project manager, coach, consultant, trainer, leader, and mentor of continuous improvement for many years in multi-national companies like in Mitsumi as production supervisor, Essilor as production and continuous improvement manager, Genpact as AVP in operations, Pfizer as regional Asia Continuous Improvement Director, and Shell as regional Asia Operational Excellence Lead.

A practicing Master Black Belt, Ed is instrumental in the deployment of continuous improvement programs in Essilor-Optodev manufacturing plants, in Pfizer in all its commercial operations offices located in 13 countries of Asia, and in Shell in its finance operations also in Asia region. Apart from being an adjunct professor at AIM, Ed is also a trainer/facilitator at the Philippine Institute of Supply Management and the Founder Managing Consultant of INNOSIGMA Consulting. He completed BS in Electrical Engineering at FEU and MBA Degree at the Ateneo Graduate School of Business.

FOR INQUIRIES:
School of Executive Education and Lifelong Learning, Asian Institute of Management
Eugenio Lopez Foundation Building, Joseph R. McMicking Campus
123 Paseo de Roxas, Makati City Philippines 1229
SEELL@aim.edu | +632 8892 4011 | www.aim.edu