


Transforming My Space In2 OurSpace

Presented by
Bill Bellows

Associate Technical Fellow & Lead
Enterprise Thinking
Pratt & Whitney Rocketdyne
Canoga Park, CA
818-586-6579
william.bellows@pwr.utc.com

February 10, 2009

APICS Ventura Chapter Meeting, Thousand Oaks, CA


Agenda

- Quiz
- Present State
- Future State

An aerial photograph showing a dense, white, fluffy cloud layer covering a vast expanse of blue ocean. The clouds are bright white and have a soft, puffy texture, contrasting sharply with the deep blue of the water below. The perspective is from directly above, looking down on the clouds and sea.

Quiz

Arnold Palmer


Flavor of Pepsi


Q1: Alligators

What is the leading use of alligator skin in the United States today?

Q2: Automobile Tires

Who makes the best automobile tires in the world today?

Q3: Good

How much time is spent discussing parts which are good and arrive on time?


Q4: Satisfaction


How important is customer satisfaction?


Expectation Dynamics


Q5: The Last Straw


Q6: What letter grade is required for all parts purchased?

RS68


Q7: Cutting Wood


Cutting Wood


Cutting Wood


target

Taguchi's Quality Loss Function


Q8: Addition

What does one plus one equal?

Counting Heads


Addition

“You think because you understand one you must understand two, because one and one makes two. But you must also understand and.”

Donella Meadows


Trip Report

ET Organization	Non-ET Organization
(physical)	
(people)	

Present State

- Reducing Cost, Waste, Inventory, Variation, etc
- Talk about “Working Together”
- Striving for “Zero Defects”
- Striving for “Zero Waste”
- Striving for “Satisfaction”
- Continuous Improvement
- Using Metrics for Alignment*

*without a thinking transformation


“The significant problems we face
cannot be solved at the same level
of thinking we were at when we
created them.”

Albert Einstein

What is needed ?


Thinking that
promotes
better
discovery

Future State

- Resource & Relationship Management (Striving for Balance)
- Thinking & Learning Together - Then Working Together
- Managing Customers' Expectations
- Continuous Investment
- Using Thinking for Alignment
 - InThinking and Enterprise Thinking


“How the world we perceive
works depends on how we think.


The world we perceive is a world
we bring forth through our
thinking.”

H. Thomas Johnson

PWR's Thinking Roadmap


RS68


Questions/Comments/Feedback:

Bill Bellows

william.bellows@pwr.utc.com

Additional Information

In2:InThinking Network

www.in2in.org