

NDIA Program Management Systems Committee (PMSC)

Northrop Grumman Our Approach to Program Management

August 10, 2011

Dr. John Chino

**Vice President
Corporate Programs, Quality and Engineering**

Topics

- **Brief Corporate Overview**
- **Our Performance Culture**
- **Program Management Initiatives**
- **Reasons Why Programs Succeed**
- **Summary**

Northrop Grumman – Business Portfolio

By Segment

By Customer

Four Operating Sectors at a Glance

Aerospace Systems

Airborne Ground Surveillance / C2

C4ISR

Directed Energy Systems

Electronic Combat Operations

Environmental & Space Science Satellite Systems

Global / Theater Strike Systems

ISR Satellite Systems

Large Scale Systems Integration

MILSATCOM Systems

Missile Defense Satellite Systems

Naval BMC2

Strategic Space Systems

Unmanned Systems

Electronic Systems

Air Defense Systems

C4ISR Networked Systems

EO/IR Targeting & Surveillance

Marine & Undersea Systems

Navigation & Positioning Systems

Propulsion & Power Generation

Radar Sensors & Systems

RF/IR Countermeasures

Space Sensors

Information Systems

Command & Control Systems

Communications

Cybersecurity

Enterprise Systems and Security

Federal, State/Local & Commercial

Health IT

Homeland Security

Intelligence

Intelligence, Surveillance & Reconnaissance Systems

IT/Network Outsourcing

Technical Services

Aircraft Subsystem/Component Sustainment & Modernization

Aircraft System/Platform Sustainment & Modernization

Defense and Government Services

Ground Vehicle Reconstitution

Integrated Logistics and Modernization

Irregular Warfare/Quick Reaction Capability

Live, Virtual and Constructive Domains

Nuclear Security Services

Technical and Operational Training Support

Training Solutions

Northrop Grumman Leadership Team

OPERATIONS

Chairman, CEO
and President
Wes Bush

CORPORATE

Aerospace
Systems

Gary Ervin

Corp VP &
President

Electronic
Systems

Jim Pitts

Corp VP &
President

Enterprise
Shared
Services

Gloria Flach

Corp VP &
President

Information
Systems

Linda Mills

Corp VP &
President

Technical
Services

Tom Vice

Corp VP &
President

Business
Management

Jim Palmer

Corp VP & CFO

General
Counsel

Sheila Cheston

Corp VP

Communications

Darryl Fraser

Corp VP

Government
Relations

Sid Ashworth

Corp VP

Human
Resources

Debora Catsavas
VP & Acting Chief Human
Resources Officer

Technology

Alexis Livanos

Corp VP & CTO

Corporate Programs, Quality & Engineering

Our Performance Culture . . .

- **A Company Highly Valued By Our Customers**
- **Fair Returns in Our Industry For Shareholders**
- **A Magnet For Talent At All Levels**

. . . We're Committed to Our Customers, Shareholders & Employees

Our Focus . . .

- **Ethical Behavior**
- **Reduce Cost and Improve Affordability**
- **Drive for Stable & Predictable Program Performance**
- **Collaborate Openly and Candidly**
- **Customer Satisfaction**
- **Expanding Diversity and Inclusion**
- **Corporate Citizenship**
- **Quality Performance**

. . . Common Denominators Across Our Business

Program Management Initiatives

Roles & Functions – Corporate Program Management Council (CPMC)

- **Provides an Enterprise-Level Forum to Share Program Mgmt (PM) Processes, Procedures, Resources and Best Practices**
- **Establishes Company-wide Solutions to Address Common PM Issues**
 - Planning and Cost/Schedule Management
 - Risk and Opportunity Management
 - Content of Management/Technical Reviews
 - Performance Metrics
 - Requirements Management
 - Integration & Test Approaches
 - Contract/Subcontract Management
 - Acquiring and Training Personnel
- **Provides Development and Training Opportunities for PMs**
 - Building PM Bench Strength
 - Mentoring Across Sectors
 - Generating Pipeline of Talent

Program Management Initiatives (cont'd)

- **Utilize Results of DCMA's Observations & Feedback to Improve EVM at Northrop Grumman**
 - **DCMA CAR Data Updated Bi-monthly in Corporate-wide Database**
 - CARs and CAPs Available for Review on Shared Intranet Site
 - Metrics Reported to Senior Management for Review and Action, As Required
 - Each Sector's EVM Focal Points Meet Bi-monthly to Exchange Information on Corrective Actions & Process Improvements
 - **Identify Opportunities For Process Improvements**
 - Reinforce Program Mgmt organized assessments of the Financial Health of Programs

Program Management Initiatives (cont'd)

- **Evaluation of Toolsets**
 - Identify Most Effective Tools, Increase Standardization & Decrease Costs
 - Strive to Increase Predictability
 - Identify Trends
 - Contrast Plans & Actuals
- **Membership of the CPMC Includes the VPs of Programs From Each Sector**
- **CPMC Chaired by VP, Programs, Quality & Engineering**

Key PM Processes . . .

. . . Program Launch & Follow Through

Key Reasons Why Programs Are Successful . . .

- **Requirements Management**
- **Planning – Schedule & Financial**
- **Risk & Opportunity Identification & Management**
- **Integration**
- **Subcontract & Supplier Management**
- **Right People & Skills At the Right Time**

. . . Plan The Work & Work The Plan

Traits of Successful Program Managers

1. Organized
2. Frames Strategy
3. Patient
4. Business Savvy
5. Multi-Disciplinary Team Builder
6. Communicator
7. Adaptable
8. Develops Talent
9. Focused on Results
10. Integrity
11. Sound Judgment
12. Customer Satisfaction
13. Persistence
14. Passionate About Success
15. Sense of Urgency

... "DNA" for Program Managers

Summary

- **Deliver Products on/or Ahead of Schedule with High & Measured Levels of Quality**
- **Continue the Focus on Strong Program Management**
 - Predictable & Stable Performance
- **Fair & Equitable Financial Returns for Our Shareholders**
- **Attract & Train Diverse & Inclusive Talent**

... Emphasis on Our Customers, Shareholders & Employees

NORTHROP GRUMMAN

