The Six Sigma Revival
Introduction:

The Journey along the Six Sigma continuum is one that is meant to refine processes. It is a Path of purification that has both ecumenical benefits and growth for organizations and people alike. It serves a sacred purpose. It is there to stretch hearts, minds, perceptions and primarily practices. It is a Way of knowing, a theory of knowledge and principles of guidance. It is its own belief system, has its own culture its own dogma, its own philosophy, its own rituals and thus its own universe. Within the Six Sigma Universe are key elements, overarching metaphors or critical factors that drive that Journey. They are the big concepts that make or break projects and organizational outcomes. They are often unseen and hidden in plain sight. In order to get back to that divine presence, that core system and the fundamental gains that Six Sigma brings, a reexamination and visitation of what Six Sigma promises and what critical factors harbor is needed. To get there, a stirring up of awareness, motivation and action of the Six Sigma Universe within your organization and each of you must take place. We need a revival. A Six Sigma Revival. Whoa Sigma!
The Six Sigma Revival:
Waste and variation are ending. The way of doing things is changing. Every process, every task, every function is being examined, improved and optimized. Everyone is empowered to make that change happen. The hidden factories are being uncovered and the silos are coming down. Sacred cows, old time attitudes, and the standard quo are being questioned and summarily let go. They are being replaced with new practices, new behaviors and a new way of doing things. A way that is transforming everything. Six Sigma is that way.

The engines that once fueled the fires of discontinuity within organizations are being extinguished. No more will suboptimization be acceptable. No more will lack of alignment, lack of commitment, lack of resources, and lack of spirit be tolerated. No More will anything but exceptional be the accepted way of doing things. No more, no more, no more. No less than Six Sigma will be the standard. No less than Six Sigma will shape the culture. No less than Six Sigma will be the way. Six Sigma is the new way, the new religion. It has taken over and is the way that things are done now and will be done in the future. It is the light the path, and the harbinger of a new age of management, a new age of quality and a new age of business. Six Sigma is the secret faith that changed business and manufacturing, that is now changing other industries like education, government and healthcare. It is the savior that packaged quality tools into a bundle that is getting everything all reconnected.

Six Sigma's fusion with Lean has only helped it to become more. More of a cultural phenomenon. More of a dominant force that shapes business practices. More of a serendipitous machine that transforms every aspect of organizations. More of a religion that fuels people with its accessible liturgy, practical faith and uniting power. More of a revolution.

The integration of Lean with Six Sigma has only helped to cascade the philosophy of problem solving and improvement to countless people. People who may not have been able to access this power of change due to organizational road blocks. Without Lean, Six Sigma may have remained an elitist element and thus fade out over time. This is the gift that Lean has brought to Six Sigma-a regeneration, a new life and a renewed and reinvigorated interest in the methodology. That is the testament of something which can survive the test of time. Something that can be brought to the masses and is easily accessible. Lean is the second coming of Six Sigma that has only helped to touch and transform lives and organizations and to propel the Six Sigma way. To propel it into a continued future until it can transform into its next iteration.

Six Sigma has its critics, its enemies and its demons. It conjures up the fear of inquisition if everything is not scrutinized and continually improved for value creation. The old ties that bind are passé and not so easily let go. The old guard is intent on allowing Six Sigma to grow, develop and mature only so much. It doesn't fit in with the grand scheme that runs things. It is a force that needs to be controlled and compartmentalized to keep it in check. Because if the Six Sigma way was allowed to become what it could become, then a new model would be created and the old guard would have to go. To be replaced with a new model of existence. One that doesn't include them.

A model that, if everyone on all levels embraced Six Sigma to the fullest extent, throughout all organizations everywhere, a revolution would take place. That revolution would transform the way business and commerce happen, since all businesses would be in the business of value creation all the time. Values would change. Society would change. Nations would change. The Planet would change.

Organizations are like biological organisms. If business, industry and commerce are entities that can be viewed through the lenses of biology, then they have an anatomy, a structure, an ecology and an environment. If the market forces that drive human endeavors of work around the globe are a kind of orgiastic paradigm, then they are governed by similar principles. As above, so below. Six Sigma has become the DNA, the RNA and the building blocks upon which organizations are now rewriting themselves. Six Sigma is helping organizations write a new story for prosperity.

This is it folks. Six Sigma is the utopian vision of what has been the cutting edge for the last twenty plus years. This is a journey and a model of what organizations should be and how they should run. This is the dream of the third and a half wave of the industrial revolution. This is the realization of movements like Statistical Quality and Process Control, Like Total Quality, like continuous improvement, like Baldridge. Six Sigma is the predominant offspring to the old myths and thus it is the new paradigm, the new framework, the new architecture. It's the one stop shop to ease all of your organizational woes and renew your faith that things can be better.

Six Sigma is the secret faith that changed business and manufacturing that is now changing other industries like education, government and healthcare. It is the savior that is getting everything all reconnected. It goes beyond the board room, beyond the factory floor, beyond the bottom line. Beyond, beyond, beyond. It taps into the human psyche with the glimpse, with the promise of one thing and one thing only. That one thing is the self-perpetuating and driving force that has defined and shaped human existence and human nature throughout time. That one thing is HOPE.

Hope that the future will be better than the past. Hope that future generations will prosper in a greater capacity than our own. Hope that our efforts have meaning and impact. Hope that our organization will be a leader and not a follower. Hope that Six Sigma will break down the walls and barriers to propel us to greater levels of productivity, growth and excellence. Hope that we can inspire others to take up the Six Sigma Way and it will spread across industries and the planet like we could only imagine it would.

Hope, Hope, Hope!

The forces that bind the fabric of organizations and exert influence upon Six Sigma are ever present. They are the critical factors of Six Sigma. They are the invisible hand that runs organizations, runs initiatives, runs projects and runs Six Sigma. These forces can heal or hurt. These forces are the meta data that is hidden in plain view for all to see, but never talked about. They are common place and guide action like an unseen operator. They are the dominators, the culture that shapes what happens within organizations. The answers are there, staring us in the face, but we can't even grasp them. We fail to acknowledge them by ignorance or by purpose. But why do they matter? They matter because projects fails, results are not realized and organization closed their doors.

These are critical factors of Six Sigma. They are two sides of the same coin. The forces that are for and the forces that are against are nearly one and the same. They are every present in every organization in one form or another. They can be a weaknesses and barriers that threaten to debacle the perfection of the Six Sigma model or they can be strengths and drivers that facilitate success. The cost of their existence is staggering in both the positive and the negative.

The barriers or failure factors are like demons and parasites and prevent the manifestation of what could be. Being like demons, like parasites, it's not their existence that causes harm, but it's the wake of their waste that causes destruction. These failure factors undermine the very fabric of Six Sigma and organizations. They are a disease. They prevent normal functioning, cause confusion and hinder progress. They kill hope, they kill imagination and they kill prosperity.

On the other hand, critical factors can be strengths, drivers or success factors. Like angels, coaches, vitamin supplements and terra forming, success factors facilitate the manifestation of what could be. They create and foster the conditions which allow things to grow, prosper and change. They bring, they fuel inspiration, imagination and transformation. They are the promise of the Six Sigma dream. Like a dream in the unseen realm that is not yet manifest, they can remain as lofty ideals and never come to physical form. To bring them to form, spiritual warfare must be conducted.

So we are in a fight. A fight for the Critical Factors of Six Sigma. A fight to keep the Six Sigma dream alive. A fight for the future, to bring that utopian vision to fruition and perpetuate what the Six Sigma universe has to offer. The success or failure of the Six Sigma Way is in your hands. You have to be vigilant! Now go ye forth and spread the Way, Spread Six Sigma.

Sigma…Sigma…Sigma…Sigma…Sigma…Sigma.

Influences and References:

Erowid.org (2010, October 6). Spacetime Continuum, Alien Dreamtime with
Terance McKenna, (Transcript). Retreived from
http://www.erowid.org/culture/characters/mckenna_terence/mckenna_terence_al
ien_dreamtime.shtml

Spacetime Continuum with Terance Mckenna (1993). Alien Dreamtime, Live
[Recorded by Space Monkey Music/BMI, February 26th/27th 1993 at the
Transmission Theater, San Francisco, CA] [CD]. New York, NY: Astralwerks.

Terence Mckenna (1992, May 8). The Archaic Revival: Speculations on Psychedelic Mushrooms, the Amazon, Virtual Reality, UFOs, Evolution, Shamanism, the Rebirth of the Goddess,and the End of History. San Francisco: HarperCollins.
By Shawn W. Flynn, N.D. © Black Knight Management 7/9/2013. Revised 7/21/2014.
Note. Permission to reproduce granted for public access by Shawn W. Flynn & Black Knight Management.
