

LAI Plenary Conference

Breakout Session: Change Methodology, Planning and Standardization (Session II)

Presented by
Kirk Bozdogan, MIT
23 March 2005

Session Overview

- **Session: *Change Methodology, Planning & Standardization (Session II)***
- **Session Lead: Kirk Bozdogan (MIT)**
- **Date: March 23, 2005**
- **Time: 1:15 - 5:15 PM**
- **Room: Dana VI**

Focus

Focus on a number of related topics in building the infrastructure for lean enterprise transformation:

- Structured approaches and planning methods
- Implementation tools
- Frameworks and techniques for managing interdependencies
- Standardized systems, processes and practices

Purpose and Ground Rules

- **Purpose of the session is to provide an open exchange of ideas and lessons learned**
- **As a courtesy to the presenters and the audience, please turn off your cell phones**
- **Can ask for short questions of definition or clarification in the course of the presentations, but please keep your substantive questions till the end**

Agenda

- **1:15- 2:15 PM *Developing a Future Lean Vision Using Enterprise Value Stream Mapping and Analysis (EVSMA)* -- Erika Jackson-Scott (USAF), Mark Lindquist (Boeing) and Stephen Jacobs (DCMA)**
- **2:15-2:45 *Textron Sensor Fuzed Weapon Value Stream Mapping Event: Using LAI Tools to Transform a Program Enterprise* -- Hugh McManus (MIT/METIS) & Geoffrey Bentley (Textron Systems)**
- **2:45 - 3:15 AM -- Break**
- **3:15 - 4:15 *Lean Implementation to Achieve Early Results* -- Chris Smith (Raytheon)**
- **4:15 -5:00 *The Naval Sea System Command Commences Rollout of Lean Six Sigma* -- Jim Brice (NAVSEA) and Bob Kelly (Northrop Grumman)**
- **5:00 - 5:15 Group Discussion**