
[image: image1.wmf]PLAYBOOK

PLAYBOOK

PLAYBOOK

Six Sigma

PLAYBOOK

Topic 2

Process Mapping with Flowcharts

A flowchart is an outline or schematic drawing of the process your team is trying to measure or improve. It can also be a picture of an ideal process that you would like to use. Process mapping with flowcharts can help people:

(
Agree on the steps of a process and the order in which they occur

(
See some of the duplicated effort and other non-value-added steps that might be lurking in a process

(
Clarify working relationships between people and organizations

(
Target specific steps in the process for improvement.

Process mapping is especially useful in the measure and analyze phases of Six Sigma methodology.

[image: image2.wmf]Problem report

Hardware return

Failure analysis

Measure

Customer input

Stress analysis

Heat transfer

analysis

Life analysis

Substantiation

Analyze

Hardware

procurement

Customer

coordination

Compliance

verification

Documentation

FAA approval

Improve

Fleet leader

reports

Service reports

Operational

statistics

Control

Top-down flowchart
Top-down flowchart

There are several kinds of flowcharts. The simplest is the top-down flowchart.

What can it do for you?

(
Tell what the major clusters of activity are—the ones that are essential to the total process.

(
Show what the process would look like without the steps that have accumulated

over time to shore up an inefficient or faulty process.

How do you make one?

1.
List the most basic steps of the process. Limit these to no more than five or six major steps.

2.
Write the major steps across the top of a board, flipchart or piece of paper in the order that they occur in the process.

3.
Under each major step, list the sub-steps that make up that element of the process. List them in the order that they occur. Again, limit yourself to no more than five or six sub-steps for each major step.

Now what?

The picture you have created will show only the useful work that goes into the process.

(
Compare this to the way things are actually done. Ask: “What can be done to eliminate unnecessary work?”

(
Talk to your customers. Ask: “How can we improve the process to better please the people who receive our work?”

(
Look at the essential process. Ask: “How can we change the process to make fewer errors and increase our speed of delivery?”

The top-down flowchart can be used for

Deployment flowchart

[image: image3.wmf]Events

reported

Data

reviewed

Form teams, establish priority

Action plan

Control plan

Preliminary investigation

Investigation plan

Establish priority and funding

Analysis and improvement

N

N

N

Y

Y

Y

More

data

?

Action

required

Problem

isolated

Customer

Product Spt

Engineering

Design

Engineering

Model

Engineering

Others

planning new processes as well as examining existing ones. It helps keep people focused on the whole process instead of getting lost in details. Details can be worked out by the team members responsible for that part of the process.

Deployment flowchart

Another flowchart is the deployment chart. While the top-down flowchart tells what, the deployment chart shows both what and who.

What can it do for you?

(
Show how the people involved fit together.

(
Keep track of what each person or organization is supposed to do.

How do you make one?

1.
List the major steps of the process in the order in which they occur. This might be the output of your work with a top-down flowchart or you might use some other technique to create this list.

2.
Across the top of your board, flipchart or paper write the names of the people or organizations involved in the process.

3.
Under the name of the person or organization responsible for the first step in the process, draw a box and write that step in the box. If more than one person or group is responsible for a step, extend the box so it is also under the name of that person or group.

4.
If any of the other people or groups help or advise the ones with primary responsibility for that step, draw an oval under the names of those people or groups.

5.
Connect the ovals to the box with the process step in it.

6.
After the first step is complete, put the second step under the people responsible for it.

7.
Connect the first step to the second step, then add ovals for any helpers or advisors in the second process step. Keep going this way with all the steps in the process.

Now what?

The completed chart tells not only how the process operates at each step, but who is involved and what responsibility they each have. Ask:

(
“Are the right people involved at the right time in the process?”

(
“Are there too many people involved or too many hand-offs?”

(
“Are there barriers between people who must work together to make the process work?”

The deployment chart can be as simple (just major steps) or as involved (sub-steps and sub-

sub-steps) as you need to make it.

Detailed flowchart
Generally top-down and deployment charts are enough to examine a process, but sometimes teams need more detail to see where problems are occurring.

What can it do for you?


Show what actually happens at each step in the process in detail


Show what happens when non-standard events occur


Graphically display processes so you can easily see redundancies and other wasted effort.

How do you do it?

To construct a detailed flowchart, various symbols can be used to represent process steps.

1.
Draw the first symbol, then write a description of the process step inside the symbol.

2.
Draw the second symbol. Write the description. Connect the two symbols with an arrow showing the direction of flow.

3.
Continue this way until you have completed the process or the part of the process you wanted to examine.

Each symbol should represent only one action or one yes-no decision. This is what gives the detailed flowchart its detail. It is also what makes the creation of detailed flowcharts so time-consuming.

[image: image4.wmf]Measurement

Analysis

Capability

OK

 ?

N

Y

Modify

Design

?

Redesign

Y

Improvement

N

Capability

OK

?

Y

Control

N

Detailed flowchart

Now what?

Look at the completed flowchart. Ask:

(
Where are there redundancies that could be eliminated?

(
Where are there steps that seem out of order?

(
What steps are missing that could improve the process?

(
Where is time lost waiting or sending things back and forth?

(
What steps add no value to the customer?

A detailed flowchart can be a powerful tool for examining a process that has built up needless complexity, but be warned. Creating all this detail is time-consuming. Before you begin, ask:

(
Is all this detail necessary?

(
Can the detailed flowchart be limited to only a small part of the total process?

©1996, The General Electric Company. Playbook is published by GE Aircraft Engines Executive Communication and edited by Janet Grove. For further information or for assistance in using Six Sigma tools contact the Master Belt for your organization
PAGE
Playbook Topic 2
Page 3

_906470264.unknown

_1018254056.doc

PLAYBOOK

PLAYBOOK

PLAYBOOK

Six Sigma

PLAYBOOK

Topic 2

_895328143.unknown

