

AMMUNITION ENTERPRISE EXCELLENCE

Ready for Tomorrow?

**Robert Crawford
Joint Munitions Command
19 February 2004
DSN 793-6899**

Panel Members

- **Kevin Fahey, Deputy PEO Ammunition**
- **Pat Serao, ARDEC**
- **Mark DeYoung, ATK**
- **Pierre Chao, Defense-Industrial Initiatives Center**
- **Jody Parker, Lockheed Martin**
- **Judy Solgaard, American Ordnance**

Enterprise Excellence

The Ammunition Enterprise implementation of Enterprise Excellence is a disciplined, structured approach for process and product optimization that is focused on the effectiveness and efficiency of the organization.

Effectiveness x Efficiency = Enterprise Excellence

Enterprise Excellence Ammunition Enterprise

- ◆ Instilling discipline across the board
- ◆ Permeate six sigma/lean into our business – both Service and Production Processes
 - **Kicked off a Ammunition Enterprise six sigma/lean enterprise executive black belt program**
 - **Using Lean/Six Sigma principles in the establishment of Ammunition Enterprise wide processes**
 - **Encouraging contractors to use Lean/Six Sigma tools**

Enterprise Excellence

Effectiveness

Efficiency

Enterprise Excellence

Summary

- **Ammunition Enterprise serious about continuous improvement**
- **Utilizing Lean/Six Sigma structured approach**
- **Expect all of ammunition enterprise to include industry partners commitment to this journey**

Question 1

**What makes up a “perfect contractor”
to you?**

Question 2

What benefits has your Lean/Six Sigma program had over other improvement programs you have tried in the past?

Question 3

How have you and your customers benefited from your Lean/Six Sigma program?

Question 4

How will the Army use Lean/Six Sigma as a factor in Best Value contracting if at all?

Question 5

Is there a financial advantage to fully implementing Lean/Six Sigma tools in a business?

Question 6

How do you verify and track the gains made from implementation of Lean/Six Sigma within your organization?

Question 7

What price premium are you willing to pay to ensure a quality product?

Question 8

If you were interested in starting a continuous improvement program tomorrow what are the first three things you would do?

Question 9

The other Service's perception is our enterprise is not consistently making quality ammunition. Based on your experience can a robust Lean/Six Sigma program turn the tide on the quality of our products? How?

Questions from the Floor

Back up Charts

Enterprise Excellence

Ammunition Enterprise Commitment

The PEO Ammunition, JMC and ARDEC are leading the way in implementing Enterprise Excellence in the Ammunition Enterprise:

- ✓ Executive Champions 147
- ✓ Green Belt Six Sigma Lean 638
- ✓ Black Belts Six Sigma Lean 189
- ✓ Total Productivity Maintenance 41
- ✓ Current Process Improvement Projects Approximately 200 within the Ammunition Enterprise

PM-GCS

PM-CAS

American Ordnance

JMC

ATK

ARDEC

GD

PM-MAS