

Beyond the lean tool basics: Creating and sustaining a global lean culture

Matt Swain

Global Director, Enterprise Lean Six Sigma
Littelfuse, Inc.

Expertise Applied | Answers Delivered

Protect | Control | Sense — A Global Approach

- Founded in 1927
- Introduced many innovative, industry-first technologies
- Today
 - 10,000+ employees worldwide
 - \$1.1 Billion in 2016 net sales
 - Publicly held: LFUS (NASDAQ)
 - More than 40 locations worldwide:
 - Americas
 - Europe
 - Asia

Lean starts here... 2011 in earnest...

Protect

- Today's sophisticated electronics require greater protection from ESD, power surges and other occurrences
- Handle more power in smaller products
- Innovative circuit protection solutions

Control

- Safely and efficiently control power in even the harshest environments
- Limit equipment damage and minimize electrical hazards
- Improve productivity and reduce costs

Sense

- Sensing technologies are increasingly used to support complex electronic systems
- Broad platform of technologies help improve product performance, comfort, convenience and safety

Strategy and Enterprise Lean Six Sigma

2012 Revenue:
\$668 million

2016 Revenue:
\$1,056 million

**2021 Target: Double Digit
Annual Revenue Growth**

Operational Excellence: A Foundational Element of Our Success; Recognized Externally

Lean Enterprise 2011 (start)

- 4 corporate associates dedicated to lean enterprise
- 35 additional semi-dedicated associates globally

Littelfuse Lean Enterprise – Doing Lean

- Value Stream Maps
- A3
- 6S
- LSGA
- Pull
- Flow
- VOC
- SIPOC
- Standard Work
- More...

Littelfuse Lean Enterprise – Doing Lean

- OEE
- Autonomous Maintenance
- Preventive Maintenance
- Predictive Maintenance
- SMED
- More...

Littelfuse Lean Enterprise – Doing Lean

- VA/VE
- 3P
- Lean NPD Events
- Risk Management
- Critical-to-Cost
- Critical-to-Quality
- More...

Littelfuse Lean Enterprise – Doing Lean

Today's Phases of Training

At Start (2011)

Now

*Week E started in 2014, Week F started in 2013

Littelfuse Lean Enterprise – Being Lean

Enterprise Lean Six Sigma Today

6 Corporate, 6 Regional and 82
ELSS Implementers & Leaders

Enterprise Lean Six Sigma Today

6 Corporate, 6 Regional and 82
ELSS Implementers & Leaders

ELSS = The Littelfuse CI Platform and Basis for LFOS

Current

Lean

- Dongguan & Suzhou Receive 2017 AME Manufacturing Excellence Awards
 - Certified Lean Contributors - 832
 - Certified Lean Experts - 54
 - Model Lines 12 of 17
 - PFEF 14 of 17
 - TPM 12 of 17
 - Lean Manager (Europe) Hired
- } sites participating

ELSS = The Littelfuse CI Platform and Basis for LFOS

Lean

Current

- Dongguan & Suzhou Receive 2017 AME Manufacturing Excellence Awards
 - Certified Lean Contributors - 832
 - Certified Lean Experts - 54
 - Model Lines 12 of 17
 - PFEF 14 of 17
 - TPM 12 of 17
 - Lean Manager (Europe) Hired
- } sites participating

Next

- ELSS Guide Revision 6
- Upgrades to Phase 1 – 6 Lean Training
- Finalize Corporate Hoshin Cadence
- Customer Interaction Training for Engineers

ELSS = The Littelfuse CI Platform and Basis for LFOS

Current

Six Sigma

- Yellow Belt Trained: 1619
- Green Belt Trained: 168
- Certifications in Process (77 have passed exam)
- Black Belt Training 1 Done in China
- Master Black Belt Projects in Process (\$4.2 Million in Cost Impact)

ELSS = The Littelfuse CI Platform and Basis for LFOS

Six Sigma	
Current	▪ Yellow Belt Trained: 1619
	▪ Green Belt Trained: 168
	▪ Certifications in Process (77 have passed exam)
	▪ Black Belt Training 1 Done in China
	▪ Master Black Belt Projects in Process (\$4.2 Million in Cost Impact)
Next	▪ Design for Six Sigma
	▪ Limited Upgrade from Minitab to JMP
	▪ Continue to Develop Regional Six Sigma Expertise

ELSS = The Littelfuse CI Platform and Basis for LFOS

Current

LFOS

- Lean Midyear Assessments

- Key LFOS Program Manager Role and Lean Leader Position Filled

ELSS = The Littelfuse CI Platform and Basis for LFOS

Current

LFOS

- Lean Midyear Assessments

- Key LFOS Program Manager Role and Lean Leader Position Filled

Next

- Upgrade Global Metric System (GMS) for Ops
- LFOS Visual Management
- Addition of End-of-Year Lean 4.0 Functional Assessments in Addition to Factory Assessments

ELSS = The Littelfuse CI Platform and Basis for LFOS

Lean

- Dongguan & Suzhou Receive 2017 AME Manufacturing Excellence Awards
 - Certified Lean Contributors - 832
 - Certified Lean Experts - 54
 - Model Lines 12 of 17
 - PFEF 14 of 17
 - TPM 12 of 17
 - Lean Manager (Europe) Hired
- } sites participating

- ELSS Guidebook Revision 6
- Upgrades to Phase 1 – 6 Lean Training
- Finalize Corporate Hoshin Cadence
- Customer Interaction Training for Engineers

Six Sigma

- Yellow Belt Trained: 1619
- Green Belt Trained: 168
- Certifications in Process (77 have passed exam)
- Black Belt Training 1 Done in China
- Master Black Belt Projects in Process (\$4.2 Million in Cost Impact)

- Design for Six Sigma
- Limited Upgrade from Minitab to JMP
- Continue to Develop Regional Six Sigma Expertise

LFOS

- Lean Midyear Assessments

- Key LFOS Program Manager Role and Lean Leader Position Filled

- Upgrade Global Metric System (GMS) for Ops
- LFOS Visual Management
- Addition of End-of-Year Lean 4.0 Functional Assessments in Addition to Factory Assessments

Littelfuse Operating System

OPERATIONAL EXCELLENCE: EVERYONE, EVERY DAY, EVERYWHERE

Big-impact examples

Lean VSM Round 1-6, EBU

Measure	1st Round	6 th round	% Change
Floor Space (M ²)			-13%
Capacity (5 days, 2 shifts)			23%
Margin			600%
Productivity (units/hour)			71%
OEE	65%	89%	37%
Cycle Time (seconds)			-32%
Number of Operators			-49%

Six Sigma: Automotive Fuse

- High temperature application 160°C vs. traditional 130°C
- Increase safety margin for all automotive customers
- Prevent risks of terminal relaxation and melted fuses
- Design of Experiment applied to analyze effect of variables to gap and forces

IMPACT: Pleased Customer with the NPD process & develop an additional market opportunity with no competition!

Big-impact examples

Lean VSM Round 1-6, SBU

Measure	1st Round	6 th round	% Change
Floor Space (M ²)			-11%
Capacity (K/day)			26%
Output (EA) per year			41%
Productivity (units/hour)			65%
Cycle Time (hours)			-8%
Number of Operators			-18%
OEE (CLIP 3S)	68%	93%	37%

Six Sigma: Sensor Product

- 30% yield attempting to produce at rate; improved to 95%
- Applied several experiments to find root cause(s)

Impact: \$3.7M / year

Lean 4.0 Assessments (TNM)

Successes

- Culture change (doing lean to being lean)
- Steering Committee: CEO, CLHRO, SVP Ops, VP Quality
- AME Awards
2016: Wuxi, China
2017: Dongguan, China
Suzhou, China
- Nearing 900 lean certifications outside the 1%

Lessons Learned

- Get buy-in and develop pull
- Littelfuse “advanced” topics should be done in advance
- Lean is a culture with tools, not a tool set
- Pillage then burn (lean tools then Six Sigma)
- Focus on the willing, others will see the results creating pull

What is Next?

- Driving the existing facilities to assessment scores of 9+
- Starting from scratch with new acquisitions and accelerating their improvement
- Adding Marketing- and Sales-specific tools
- Adding DFSS and Master Blackbelt training and certification

Discussion Leads

3P

**Matt
Swain**

Global
Director
ELSS

Six
Sigma

**Kevin
Kent**

Global
ELSS
Manager

Hoshin
Kanri

**Ellen
Sieminski**

Global
ELSS
Manager

Tiered
Meetings

**Noe
Manriquez**

North
America
ELSS
Manager

Leader
Standard
Work

**Scott
Webber**

China
ELSS
Manager

Thank You!

Your opinion is important to us!

Please take a moment to complete the survey using the conference mobile app.

Session No: ThS/53

Beyond the lean tool basics: Creating and sustaining a global lean culture

Matt Swain

Littelfuse, Inc.

mswain@littelfuse.com