
C-5 JOURNEY INTO LEAN
 Workforce Aspects

Lydia Fraile

Labor Aerospace Research Agenda
(LARA) MIT

We did it!

Some C-5 Mechanics Views
� Lean has put things (tools, supplies, parts)

at my finger tips
� We have become more efficient
� Work environment has improved
� Support staff (schedulers, planners, parts

procurement) lagging behind
� Not enough follow-up after lean events, nor

requests for further input

Labor Relations Background
� Main union is AFGE

9,000 workers; 2,600 members

� Collective bargaining is nationwide
Air Force Materiel Command (10 locals); some local bargaining

� Past labor relations more adversarial than
cooperative
rising number of grievances and EOE complaints

� Human resources and labor relations become
priorities
 Gen. Wetekam’s 2002 and 2003 State of the Center Address

 Current Climate
Is improving
� 2003 Partnership

agreements with union
� grievances down 46%
� 70% solved in mediation
� near all UFL complaints

solved internally

� Diversity council and
training
� EOE complaints down 40%

But…
� Affected by broader

concerns over
privatization, BRAC,
federal personnel rules
reform

The Role of the Union in Lean
� Informal agreement

� Union rep in lean office
� Part-time union points-of-

contact

� The points-of-contact
participate in lean events
and assess impact on work
conditions
� However, their role varies

from program to program

� Issues raised
� Work in cells leads some

workers to lose skills
certification

� Promotions to lean
change positions

� Other examples include
shift and job description
changes

To Conclude…

� Must address skills certification issue
� Lean training would make union points-of-contact

more effective partners
� More training and opportunities for continued input

from workers would help sustain lean

