


Benchmarking USAF and USN Lean Enterprise Transformation

Study Objectives:


Describe the USAF's and USN's enterprise-level lean programs and the ways in which each contribute to local results in a field case setting.

Outcomes:

- 1) Comparison of the overall enterprise programs, including each program's role in achieving local results
- 2) Proposal of how lean enterprise approaches apply and could be improved for DoD settings based upon literature from industry applications


Context


Method

Project Plan

	April	May	Jun	Jul	Aug
	03 17	01 15	05 19	10 24	07 21
Literature Review	[Progress bar]				
Project Concept Development	[Progress bar]				
Candidate Enterprises ID'd	[Progress bar]				
Draft Research Questions	[Progress bar]				
Draft Detailed Proposal	[Progress bar]				
Enterprises Selected	[Progress bar]				
Project Data Gathering, Compilation	[Progress bar]				
Site Visit #1 (TBD)	[Progress bar]				
Site Visit #2 (TBD)	[Progress bar]				
Site Visit #3 (TBD)	[Progress bar]				
Site Visit #4 (TBD)	[Progress bar]				
Data Synthesis and Assessment	[Progress bar]				
Draft Report	[Progress bar]				
Final Report	[Progress bar]				

Framework

