

Creating a Performance Culture

Tim Leach and Dennis Pikop
Northrop Grumman Aerospace Systems

Northrop Grumman Corporation

A Legacy of Success

Northrop Grumman Aerospace Systems

- \$11B business
- 23,000 employees
- Prime contractor / major partner on large platform programs
 - Manned and unmanned aircraft
 - Space and missile systems
- Leader in technology innovation
- Large development programs
- World-class workforce

The Realities of Business

DoD 051 Budget Authority
Base Budget
Billions of Constant FY12 Dollars

- \$460B DoD planned budget reduction
- Market turmoil from lower returns
- Maturing workforce is cashing out of company stocks
- Fierce competition for capable talent over the next 5-10 years

Aerospace Age Demographics
Major U.S. Contractors

Employees

The Continuing Path to Competitive Excellence

Controlling Initiative Evolution

Managers

Zealots

Advocates

Most initiatives stall here

Project Team Members

Effective Implementation

The Transformation Challenge

Reinventing 25 Years of Process Management

Process Framework Decomposition Guidelines

Level	Definition	Examples	PMF Overlap
Level 1	Change agent role of PMF to ensure the Execution	PMF is the role of the change agent to ensure the Execution	PMF Overlap
Level 2	Process agent role of PMF to ensure the Execution	PMF is the role of the change agent to ensure the Execution	PMF Overlap
Level 3	Process agent role of PMF to ensure the Execution	PMF is the role of the change agent to ensure the Execution	PMF Overlap
Level 4	Process agent role of PMF to ensure the Execution	PMF is the role of the change agent to ensure the Execution	PMF Overlap

Command Media Decomposition Guidelines

Level	Definition	Examples	PMF Overlap
Level 1	Change agent role of PMF to ensure the Execution	PMF is the role of the change agent to ensure the Execution	PMF Overlap
Level 2	Process agent role of PMF to ensure the Execution	PMF is the role of the change agent to ensure the Execution	PMF Overlap
Level 3	Process agent role of PMF to ensure the Execution	PMF is the role of the change agent to ensure the Execution	PMF Overlap
Level 4	Process agent role of PMF to ensure the Execution	PMF is the role of the change agent to ensure the Execution	PMF Overlap

Corporate Business Process Framework

Typical Outcome of Poor Processes

How Often Do End Users Design Work-Arounds?

(Survey of 781 Respondents at Gartner Conference, 2009)

Enterprise Information Architecture - *Notional* Data Classes, By Business Process Framework

1 Direct the Enterprise	Strategy	Objective	Policy	Communication	Intellectual Property		
2 Manage Financial Svcs	Account	Contract	Work Authorization	Invoice			
3 Manage Human Capital	Human Resource	Skill	Job				
4 Manage Supply Chain	Order	Shipment	Supplier				
5 Manage Programs	Program	Configuration Item	Plan	Schedule	Event		
6 Business Dev	Customer	Proposal	Market	Product	Catalog	Campaign	
7 Define Products	Product Design	Change	Change Request	Package	Part	Requirement	Technology
8 Produce Products	Process Capability	Material	Assembly	Quality			
9 Support Product	Spares	Service Request					
10 Manage Assets/ESHM	Asset	IT Asset	Real Estate	Safety and Health			
11 Manage Improvement	Process	Benchmarks	Best Practices				
12 Manage Services	Service	Service Request					

Example: Can we aggregate "customer" information across the company? Is it consistent, of high quality, and accessible?

Process Management Control Board (PMCB)

- Membership includes all functions and programs
 - Direct reports to executive leadership
 - Each member represents one of 12 process categories
- Responsible for “all things process”
 - Oversee performance
 - Maintain framework
 - Assure integration
- Awesome to observe behavior
 - “I’m from 3.0, I’m from 9.0...”
 - What process have you improved today?

7 8
3 1 5 9

Quality Management System

Requirements

Op Models

Products / Services Pricing

Customer Satisfaction

Agile Process Management 2012

NORTHROP GRUMMAN

