

Lean Six Sigma training for performance improvement: Yellow Belt Certification

PwC Academy offers certification programmes for performance improvement practitioners dedicated to Operational Excellence for business performance

About Lean Six Sigma

Lean Six Sigma (LSS) is a set of principles, methods, tools and systems linking operational performance to tangible business results

The value to companies operational and financial results:

About the Lean Six Sigma qualifications

The LSS experience progresses from basic concepts ("Yellow Belt") to the proven ability to run LSS programs with independently audited business results:

Participate on LSS projects

Can apply tools and
manages LSS projects

Expert in LSS methods,
leading complex programs

Training benefits

- Tutors are at the same time **practitioners** of LSS
- **Practical** methods and tools
- **Increased confidence** in defining and delivery value-added projects
- **Business case creation** - link operational KPIs to business results
- Positively impact culture of **sustaining innovation** and improvement
- Our comfortable and fully **equipped offices**, located in the **Kyiv center**
- Training is delivered in **Russian**

Goal and Objectives

- To provide “taste” of the LSS training
- Balances between ‘inspiration’ and ‘perspiration’
- Awareness of LSS Principles, Tools and systems – and how they impact overall business performance
- Insight into the business opportunity

Key Topics

- Waste elimination
- DMAIC methodology
- Voice of the Customer
- Value Stream Mapping
- Root Cause Analysis
- Data Collection planning
- measurement system Analysis
- 5S methods
- Standard Operating procedures
- Pull systems

Training Curriculum

- Introduction
- Defining Lean Six Sigma
- Principles and Tools
- Case studies
- Conclusion and wrap up

Target Audience

Managers and Associates, involved in operational excellence management, operations management, performance improvement project members, practitioners, quality controllers, client service managers

Duration

Yellow belt training lasts for two days: 16 academic hours from 9.30 a.m. to 5.30 p.m., including 2 breaks

Corporate Training Course

This training course may be customized specifically to your organization and address specific areas of your concern

Certificates

Upon successful completion of the training course, students will be awarded Course Completion Certificates (“Yellow Belt”)

Our Tutors

Thompson McDaniel

Director, Operational excellence
PwC Ukraine

14 years in consulting for industrial manufacturing, CEE region

Andrey Sergeyev

Trainer, Operational excellence
PwC Ukraine

7 years in processes optimisation and operations improvement

Our contacts for content inquiries:

Iryna Yablonska

Manager, Advisory Services
Tel: +380 44 354 0404

Our contacts for registration:

Irina Blinova

PwC Academy Leader, Ukraine
Tel: +380 44 354 0404
education.ukraine@ua.pwc.com

PwC Ukraine

Kyiv office

75 Zhylyanska Street
Kyiv, 01032
Tel: +380 44 354 0404
Fax: +380 44 354 0790

Lviv office

72 Heroiv UPA Street
Lviv, 79015
Tel: +38 032 242 5305
Fax: +38 032 242 5305

Donetsk office

51A Artyoma Street
Donetsk, 83008
Tel: +380 62 202 8190
Fax: +380 62 202 8191

Dnipropetrovsk office

1A K. Marks Avenue
Dnipropetrovsk 49005
Tel: +380 56 733 5010
Fax: +380 56 733 5015

www.pwc.com/ua

www.facebook.com/PwCUkraine