


**UNIVERSITI PUTRA MALAYSIA**

**DEVELOPMENT OF PRELIMINARY SIX SIGMA FRAMEWORK  
FOR MALAYSIAN MANUFACTURING COMPANY**

**ASLINA BINTI SIMAN**

**FK 2012 92**

**DEVELOPMENT OF PRELIMINARY SIX SIGMA  
FRAMEWORK FOR MALAYSIAN  
MANUFACTURING COMPANY**


**ASLINA BINTI SIMAN**

**MASTER OF SCIENCE  
UNIVERSITI PUTRA MALAYSIA**

**2012**

**DEVELOPMENT OF PRELIMINARY SIX SIGMA FRAMEWORK FOR  
MALAYSIAN MANUFACTURING COMPANY**


**By**

**ASLINA BINTI SIMAN**

**Thesis Submitted to the School of Graduate Studies, Universiti Putra Malaysia, in  
Fulfilment of the Requirements for the Degree of Master of Science**

**February 2012**

In dedication to:

My beloved husband, for his continuous support, encouragement and affectionate caring; and my lovely daughter and son, Nur Aifa Eryna and Muhammad Fi Firdaus who always cheer my life.


Abstract of thesis presented to the Senate of Universiti Putra Malaysia in fulfilment of the requirement for the degree of Master of Science

**DEVELOPMENT OF PRELIMINARY SIX SIGMA FRAMEWORK FOR  
MALAYSIAN MANUFACTURING COMPANY**

By

**ASLINA BINTI SIMAN**

**February 2012**

**Chairman : Ir. Hj. Mohd Rasid bin Osman**

**Faculty : Engineering**

In today's industrial climate, manufacturing companies need to find and use any approach that will help them work smarter and achieve higher performance level to compete effectively in the global market. Although the overall average efficiency and quality levels have risen, companies are now hitting a "glass ceiling"; with their existing improvement efforts having little impact on often deep rooted quality issues. Appropriately applying the Six Sigma approach and toolset is, as a growing number in manufacturing companies already found, it is a good way for working smarter. The standard Six Sigma deployment protocol, are acceptable for large organizations, but way beyond Small and Medium Enterprise (SME) organizations. Without having a basic framework as a guideline and help from expert such as consultants, companies

that are interested in implementing Six Sigma are having difficulties in identifying and understanding the implementation process needed. This study aims to examine success factors and to develop a framework on how to implement Six Sigma. A questionnaire was used as one of the research tools and it was developed based on established literature. A total of 239 questionnaires were distributed. The response rate is 22.18 percent. The survey results from this study show that 28.3 percent of the manufacturing companies have already implemented Six Sigma for an average period of 5.3 years. Some impeding barriers highlighted in Six Sigma implementation are high entry cost, no dedicated resources and no clear mandate from top management. Case studies in some selected manufacturing companies were carried out whereby comparisons were conducted between the existing framework and actual practices. Actual practices vary depending on the practitioner knowledge and guidelines from the top management. Out of five case study companies, company D shows to have the biggest impact and benefits from Six Sigma implementation whereby they have achieved an average saving of RM 5 Million per year and having a good system and an organization wide real time communication. Based on literature review, survey result and case studies, Six Sigma implementation framework was developed accordingly. It consists of a step by step procedure from initial implementation until the successful Six Sigma project implementation stage, together with some tips, information and examples that need to be emphasized or aware off. This research seeks to conclude that a strategic Six Sigma framework for Malaysia manufacturing company as a guide so that Six Sigma can be effectively implemented, subsequently utilized and deliver business benefits to Malaysia manufacturing companies.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putera Malaysia sebagai memenuhi keperluan untuk ijazah Master Sains

**PEMBANGUNAN RANGKA KERJA AWAL ‘SIX SIGMA’ UNTUK SYARIKAT-SYARIKAT PEMBUATAN DI MALAYSIA**

Oleh

**ASLINA BINTI SIMAN**

**February 2012**

**Pengerusi : Ir. Hj. Mohd Rasid bin Osman**

**Fakulti : Kejuruteraan**

Pada keadaan industri sekarang yang sangat mencabar, syarikat-syarikat pembuatan perlu mencari dan menggunakan cara yang dapat menolong mereka untuk bekerja lebih bijak dan mencapai prestasi yang lebih tinggi untuk bersaing dengan lebih efektif dalam pasaran global. Walaupun secara keseluruhannya aras kecekapan dan kualiti telah meningkat, banyak syarikat telah menemui jalan buntu terhadap masalah kualiti yang sudah berakar umbi kerana usaha penambahbaikan yang telah dijalankan tidak memberi kesan yang berkesan. Semakin banyak syarikat pembuatan mengakuinya bahawa cara yang baik untuk bekerja lebih pintar adalah dengan menerapkan pendekatan ‘Enam Sigma’ dan teknik yang bersesuaian. Garis panduan perlaksanaan Enam Sigma sesuai untuk organisasi yang besar tetapi ia adalah mustahil bagi syarikat-syarikat kecil dan sederhana. Tanpa garis panduan rangka kerja dan bantuan daripada pakar-pakar

perunding, syarikat-syarikat yang berminat untuk melaksanakan Enam Sigma menghadapi masalah dalam menentukan dan memahami proses yang diperlukan untuk melaksanakannya. Penyelidikan yang dijalankan ini adalah bertujuan untuk mengenalpasti faktor-faktor kejayaan dan untuk menghasilkan sebuah rangka kerja mengenai cara menerapkan Enam Sigma di dalam syarikat-syarikat pembuatan tersebut. Satu senarai soalan digunakan sebagai kaedah kajian dan ia dihasilkan berdasarkan kajian ilmiah yang sedia ada. Sebanyak 239 set soalan telah diedarkan. Kadar maklumbalas adalah sebanyak 22.18 peratus. Keputusan kaji selidik dari kajian ini menunjukkan bahawa 28.3% daripada syarikat-syarikat pembuatan tersebut telah melaksanakan Enam Sigma dengan purata 5.3 tahun. Beberapa halangan yang dihadapi dalam pelaksanaan Enam Sigma adalah kos yang tinggi di awal pelaksanaannya, tiada sumber khas yang diperuntukkan dan tiada mandat yang jelas dari pihak pengurusan atasan. Kajian kes untuk syarikat pembuatan yang terpilih dimana perbandingan dilakukan antara rangka kerja yang ada dan amalan sebenar. Amalan sebenar adalah berbeza dan ini bergantung kepada pengetahuan pengamal dan garis panduan dari pihak pengurusan atasan. Daripada lima syarikat kajian kes, syarikat D menunjukkan kesan impak dan kebaikan yang paling besar dari kesan pelaksanaan Enam Sigma dimana mereka memperolehi purata penjimatan sebanyak lima juta setahun serta mempunyai sistem yang baik dan mempunyai system komunikasi organisasi yang cepat dan menyeluruh. Rangka kerja seterusnya dihasilkan berdasarkan kajian literatur, soal selidik dan kajian kes. Ia mengandungi prosedur yang mempunyai langkah-langkah dari pelaksanaan awal hingga memperolehi kejayaan sepenuhnya hasil dari pelaksanaan Enam Sigma bersama beberapa petua, maklumat dan contoh-contoh yang perlu ditekankan dan diberi perhatian. Kajian ini dapat merumuskan satu rangka pelaksanaan


Enam Sigma yang strategik untuk syarikat-syarikat pembuatan di Malaysia sebagai panduan agar Enam Sigma boleh dilaksanakan dengan efektif, dan seterusnya dilaksanakan secara berkesan dan menghasilkan keuntungan perniagaan yang signifikan kepada syarikat-syarikat pembuatan di Malaysia.


## ACKNOWLEDGEMENT

Alhamdulillah. Thanks to Allah that gives me the opportunity to complete this thesis. I would like to take this opportunity to express my sincere gratitude and deepest appreciation to my supervisor, Ir. Hj. Mohd Rasid bin Osman and my supervisory committee; Prof. Datin Dr. Napsiah binti Ismail and Dr. Norzima binti Zulkifli for your guidance, assistance and dedication.

Million thanks also to all related personnel (Ms. Nor Lina Abu Zal, Ms. Rozlina Mohd Yusoff, Ms. Elvie Rosmieza Mohd, Mr. Lai Leon Chen, Mr. Abdullah Ahmad and Mr. Mahusin Mat Yusoff) for their kindness and undivided support at the case studies companies. Thanks also to all survey respondents for their willingness and contribution in answering the distributed questionnaire.

Deepest gratitude as well goes to training consultants (Ms. Aliza Zainal Munir, Ms. Manzalina, Mr. Khidir and Mr. Jafri) for sharing their invaluable expertise, advice and time. I also would like to say thank you to other participants such as Mr. Abadi, Mr. Razihan, Ms. Rohani, Ms. Sri Lina Kartika, Mr. Wan Amiruddin and Mr. Yeoh Wei Chiang who were involved and gave good comments as well as inputs in the pilot study during the questionnaire development.

In most gratefulness and special thanks to my husband, family and friends for your sacrifice, patience, inspiration and encouragement. Last but not least, thanks to those who are directly or indirectly involved in this thesis. May Allah repay your kindness with happy live and successful endeavours.

I certify that an Examination Committee has met on \_\_\_\_\_ to conduct the final examination of Aslina binti Siman on her thesis entitled “Development of Preliminary Six Sigma Framework for Malaysia Manufacturing Company” in accordance with the Universities and University College Act 1971 and the Constitution of the Universiti Putra Malaysia [P.U.(A) 106] 15 March 1993. The Committee recommends that the student be awarded the Master of Science.

Members of the Examination Committee were as follows :

**Tang Sai Hong, PhD**

Associate Professor  
Faculty of Engineering  
Universiti Putra Malaysia  
(Internal Examiner)

**B.T. Hang Tuah Baharudin, PhD**

Lecturer  
Faculty of Engineering  
Universiti Putra Malaysia  
(Internal Examiner)

**Shamsuddin Ahmed, PhD**

Associate Professor  
Faculty of Engineering  
Universiti Malaya  
(External Examiner)

This thesis was submitted to the Senate of Universiti Putra Malaysia and has been accepted as fulfilment of the requirements for the degree of Master of Science. The members of the Supervisory Committee were as follows:

**Mohd Rasid Osman, P. Eng**

Lecturer

Faculty of Engineering

Universiti Putra Malaysia

(Chairman)

**Napsiah Ismail, PhD**

Professor

Faculty of Engineering

Universiti Putra Malaysia

(Member)

**Norzima Zulkifli, PhD**

Lecturer

Faculty of Engineering

Universiti Putra Malaysia

(Member)

---

**BUJANG BIN KIM HUAT, PhD**

Professor and Dean

School of Graduate Studies

Universiti Putra Malaysia

Date :

## DECLARATION

I declare that the thesis is my original work except for quotations and citations which have been duly acknowledged. I also declare that it has not been previously, and is not concurrently, submitted for any other degree at Universiti Putra Malaysia or other institutions.

---

**ASLINA BINTI SIMAN**

**Date : 16 February, 2012**

## TABLE OF CONTENTS

	<b>Page</b>
<b>DEDICATION</b>	ii
<b>ABSTRACT</b>	iii
<b>ABSTRAK</b>	v
<b>ACKNOWLEDGEMENTS</b>	viii
<b>APPROVAL</b>	ix
<b>DECLARATION</b>	xi
<b>LIST OF TABLES</b>	xvii
<b>LIST OF FIGURES</b>	xix
<b>LIST OF ABBREVIATIONS</b>	xxi

### CHAPTER

<b>1</b>	<b>INTRODUCTION</b>	
1.1	Background of Research	1
1.1.1	Six Sigma	2
1.1.2	Problem Statement	3
1.2	Research Objectives	5
1.3	Research Scope	5
1.4	Significant of the Research	6
1.5	Thesis Arrangement	7
<b>2</b>	<b>LITERATURE REVIEW</b>	
2.1	Six Sigma Background	9
2.2	Six Sigma in Malaysian Manufacturing Companies	10
2.3	Definition of Six Sigma	10
2.3.1	Technical Definition of Six Sigma	11
2.3.2	Calculating Sigma and DPMO	15
2.3.3	Six Sigma Methodology	16
2.4	Six Sigma and other Quality Program	
2.4.1	Total Quality Management	17
2.4.2	The ISO 9001 QMS Standard (MS/ISO 9001:2008 Standard	18

2.5	Tools and Techniques used in Six Sigma	20
2.5.1	Define Phase	21
2.5.2	Measure Phase	22
2.5.3	Analyze Phase	22
2.5.4	Enable Phase	23
2.5.5	Verify Phase	23
2.6	Critical Success Factors in Six Sigma Implementation	24
2.7	Success Stories of Six Sigma	26
2.8	Implementing Six Sigma : Three Basic Approach	29
2.8.1	Approach 1 : The Business Transformation	29
2.8.2	Approach 2 : Strategic Improvement	30
2.8.3	Approach 3 : Problem Solving	30
2.9	The DMAIC Team Life Cycle	30
2.9.1	Phase 1 : Identifying and Selecting the Project(s)	31
2.9.2	Phase 2 : Forming the Team	31
2.9.3	Phase 3 : Developing the Charter	31
2.9.4	Phase 4 : Training the Team	31
2.9.5	Phase 5 : Doing DMAIC and Implementing Solutions	32
2.9.6	Phase 6 : Handling off the Solution	32
2.10	Six Sigma Implementation – Example of Case Study	
2.10.1	Case Study 1 by Motwani et al. (2004)	32
2.10.2	Case Study 2 by Hong Mo Yang et al. (2007)	36
2.10.3	Case Study 3 by George Bryne et al. (2007)	37
2.10.4	Case Study 4 by Andrew Thomas et al. (2009)	38
2.11	Six Sigma Existing Framework	40
2.12	Summary of Literature Review	43
<b>3</b>	<b>METHODOLOGY</b>	
3.1	Introduction	45
3.2	Plan – Define Research	47
3.3	Phase I – Preliminary Information Gathering	47
3.3.1	Do – Conduct Literature Review Study	48
3.3.2	Check – Literature Review Result, Analysis and Conclusion	48

3.4	Phase II – Survey	49
3.4.1	Identification of Survey Population	49
3.4.2	Design of Questionnaire	51
3.4.3	Questionnaire Distribution	52
3.4.4	Follow Up Actions and Collection of Questionnaire	52
3.4.5	Check - Survey Analysis and Result	52
3.5	Phase III – Framework Development	53
3.5.1	Case Study in Six Sigma Company	53
3.5.2	Check – Result, Analysis and Discussion	54
3.5.3	Act – Framework Development	56
3.6	Act – Conclusion and Recommendation	57
<b>4</b>	<b>SURVEY RESULT AND DISCUSSION</b>	
4.1	Background of Survey	58
4.2	Section 1 - Company Demographic Information	58
4.2.1	Respondent Designation	59
4.2.2	Approximate Annual Sales Turnover	59
4.2.3	Quality Initiative Implemented	60
4.2.4	Companies Implementing Six Sigma	62
4.2.5	Reasons for not Implementing six Sigma	63
4.3	Section 2 – Six Sigma Experience	64
4.3.1	Reason for introducing Six Sigma	64
4.3.2	Respondent Position in Six Sigma Program	65
4.3.3	Current Sigma Level	66
4.3.4	Number of Employee Holding Six Sigma Title	67
4.3.5	Investment in Six Sigma Program	67
4.3.6	Saving Resulting from Six Sigma Project	68
4.3.7	Six Sigma Metric Used	69
4.3.8	Average Time Taken to Complete Six Sigma Project	70
4.3.9	Six Sigma Benefits	70
4.4	Section 3 - Tools & Techniques Used	72
4.5	Section 4 - Critical Successful Factors	75
4.6	Summary of Survey Result and Discussion	79


<b>5</b>	<b>CASE STUDY</b>	
5.1	Introduction	83
5.2	Company A	83
5.2.1	Six Sigma Implementation Experience	83
5.2.2	Six Sigma Activity	85
5.2.3	Tools & Techniques Used	86
5.2.4	Project Management and Cost Benefits Calculation	86
5.2.5	Problems in Implementing Six Sigma	87
5.3	Company B	88
5.3.1	Six Sigma Implementation Experience	88
5.3.2	Six Sigma Activity	89
5.3.3	Tools and Techniques Used	90
5.3.4	Project Management and Cost Benefits Calculation	91
5.3.5	Problems in Implementing Six Sigma	91
5.4	Company C	92
5.4.1	Six Sigma Implementation Experience	92
5.4.2	Six Sigma Activity	93
5.4.3	Tools & Techniques Used	94
5.4.4	Project Management & Cost Benefits Calculation	94
5.4.5	Problems in Implementing Six Sigma	95
5.5	Company D	95
5.5.1	Six Sigma Implementation	95
5.5.2	Six Sigma Activity	96
5.5.3	Tools & Techniques Used	97
5.5.4	Project Management & Cost Benefits Calculation	97
5.5.5	Problems in Implementing Six Sigma	98
5.6	Company E	99
5.6.1	Six Sigma Implementation Experience	99
5.6.2	Six Sigma Activity	100
5.6.3	Tools & Techniques Used	100
5.6.4	Project Management & Cost Benefits Calculation	101
5.6.5	Problems in Implementing Six Sigma	102
5.7	Result & Discussion	102
5.7.1	Critical Success Factors	108
5.7.2	Metrics Used	110
5.7.3	Tools and Techniques Used	111
5.8	Conclusion	113

<b>6</b>	<b>FRAMEWORK DEVELOPMENT</b>	
6.1	Introduction	118
6.2	Existing Six Sigma Implementation Framework / Models	119
6.3	Proposed Six Sigma Implementation Framework	121
6.3.1	First Step - Initiation	126
6.3.2	Second Step – Agenda Setting	126
6.3.3	Third Step - Matching	127
6.3.4	Fourth Step - Implementation	128
6.3.5	Fifth Step – Redefining and Structuring	131
6.3.6	Sixth Step – System Establishment and Routinizing	131
6.3.7	Seventh Step – Leverage (Global Communication Network)	134
6.4	Framework Validation / Feedback Review	135
6.5	Conclusion	138
<b>7</b>	<b>CONCLUSION &amp; RECOMMENDATION FOR FUTURE RESEARCH</b>	
7.1	Overview	139
7.2	Critical Successful Factors in Six Sigma Implementation	139
7.3	Tools and Techniques Used in Six Sigma	140
7.4	Six Sigma Implementation Framework	141
7.5	Recommendation for Future Research	142
	<b>REFERENCES</b>	<b>R.1</b>
	<b>APPENDICES</b>	<b>A.1</b>
	<b>BIODATA OF STUDENT</b>	<b>B.1</b>