[image:]LEAN/SIX SIGMA SERIES 6σ
Yellow Belt Certification Program

ALAMANCE COMMUNITY COLLEGE

Yellow Belt Certification

YELLOW BELT CERTIFICATION is a 24-hour program that provides an overall insight into the techniques of Lean Six Sigma, its metrics, and basic improvement methodologies. A Yellow Belt participates as a core team member or subject matter expert (SME) on a project or projects. Lean Six Sigma Yellow Belt training provides an introduction to process management and the basic tools of Lean Six Sigma, giving employees a stronger understanding of processes, enabling each individual to provide meaningful assistance in achieving the organization’s overall objectives.

Our Lean/Six Sigma Yellow Belt Certification Improves:

· The effectiveness of employees in their support role of Six Sigma
· Personnel buy-in of Six Sigma
· Day-to-day workplace activities (resulting in a reduction of cycle times, improved quality,
and less waste)

The Yellow Belt gathers data, participates in problem-solving exercises, and adds their personal experiences to the exploration process. Not only do Yellow Belts learn the skills necessary to identify, monitor, and control profit-eating practices in their own processes, but they are also prepared to feed that information to other Green Belts and Black Belts.

White Belt Training Covers the Following Topics

· Simulation (Hat Factory)
· Simulation Debrief / Metrics / Six Sigma and Lean Enterprise
· Scientific Method I (Fundamentals)
· Scientific Method II (PDSA Process)
· Scientific Method III (Application)
· Lean Simulation I / Lean Metrics I
· Lean Simulation II / Lean Metrics II
· VOC-CTQ-Y Metrics / Concepts of Process
· VA / NVA / Waste Analysis / 5s
· Inferential Statistics / COPQ
· “The Lean Six Sigma Organization” / Teams / Projects and Kaizen Events
· Certification Examination

The Certification Process

Participants who desire to become certified as a Lean Six Sigma Yellow Belt must meet the minimum attendance requirements and pass the end of course examination.
Prerequisite: None Hours: 24 Cost $73
[bookmark: _GoBack]

For additional information, contact:
Louis Judge, Assistant Vice President, Corporate Education & Economic Development
336- 506-4207 louis.judge@alamancecc.edu
Sheila Bissette, Administrative Assistant 336-506-4151 sheila.bissette@alamancecc.edu
image1.png
Alamance
Community College
Business & Industry Training

