

THE FLIGHT PROJECTS DIRECTORATE

Creating a New Future for 400 Closeout
May 8, 2012

RECAP of the Creating a New Future for 400 Initiative

Spring 2010 – Design Team surveyed Code 400 stakeholders which consisted of employees, customers, and external stakeholders

- What's going well? Where can we improve?
- June 2010 -Creation of the People, Processes/Tools, and Relationship Team based on survey themes
- Teams have tackled numerous actions over the 18 month initiative:
 - Recent retreat—teams debriefed on outcomes and identified completed actions as well as open actions
 - Received full support from the 400 Leadership Team

Creating a New Future Initiative was declared “COMPLETE” on March 22, 2012!

Highlights from The Tools/Processes Team

1. Strategy to re-structure **MSR Reporting**—going paperless
2. **Useable Process for Lessons Learned**—facilitated Pause and Learn sessions at KDPs for submission into the NASA LL System
3. **Tools Inventory** of program/project management functions
4. **Parts Procurement and Tracking Database-**
 - ✓ Full support and buy-in from Code 400 management
 - ✓ Elevating the idea to the other Directors (200, 300, 500 & 600) including Center Director
 - ✓ Quantify the potential savings areas
 - a) Centralize database development
 - b) Reuse of residual parts, tools, and equipment after a program
 - c) Sharing and collaboration across programs in development

Highlights from The People Team

Project Team Staffing Guidelines...400-PG-3331.0.1, will serve as an umbrella policy linking three existing PGs 400-PG-3332.0.1 Hiring Procedures for FPD Competitive Advertisements. Focuses on affirming competition-based placement in vacant or new positions

Improve External Presentations—Presentation materials about FPD's New Future Initiative to inform people both inside and outside Code 400

Varied Sources Analysis—Analyze recruitment sources from the recent hiring blitz to enhance Code 400's recruitment process for the future

Provide input to PMDE Redesign—Team explored options for possible redesign. Contract being established now for planned Fall 2012 launch of a re-designed PMDE

Highlights from The People Team

400 participation in Center Advisory Committees—Team found Flight Projects is well represented on Center activities including the Center Advisory Committees

Improve Code 400 Website—POC identified to oversee the revamping of the website into a SharePoint-based approach. Future work will be accomplished in sync with the Business Change Initiative, Human Capital Integrated Plan, and other activities

Develop plan to **restore external pipeline and Upward Mobility Program for secretarial/clerical disciplines**. Task has continued and expanded to understanding Administrative Professional Community's feeder program and career advancement opportunities

Highlights from The People Team

Develop Code 400 Orientation Package Template—Orientation Package was modified and provided to other Program Business Managers. Now part of the Code 400 Welcome package and to be available on the Code 400 website

Succession Planning—Develop strategy for increasing the pool of candidates for upcoming critical vacancies. FPD will be the pilot for a Center Organizational Sustainability project led by OHCM

Define and Communicate Career Paths—Code 400 is exploring a tool recently used in another directorate to plot the varied pathways in the Flight Project's project management and resources/financial disciplines

Highlights from The Relationship Team

Outcome—Flight Projects Directorate is seen as a trusted, collaborative and high performing partner in all interactions with customers, stakeholders and employees

4-D Processes used to introduce behaviors and operating standards. Also as a tool to measure and improve performance over time through assessments and workshops. Infuse approach throughout FPD top-down

Operating Standards: Achieved alignment on 9 Operating Standards after first table tent distribution. Developed and distributed ~ 300 table tents

Developed Operating Standards Survey to gauge progress towards achieving high performance around operating standards. Gathering external stakeholder emails for distribution. Survey release—May 2012

Thanks to All

Gerry Daelemans
Cecilia Czarnecki
Mansoor Ahmed
Robin Krause
Jonathan Bryson
Debra Dodson
Greg Mandt
George Komar
Bob Menrad
Tanjira Ahmed
Steve Brill
Jonathan Bryson
John Decker
Jane Liu
Tom McCarthy
David Mitchell

Antonios Seas
Eleanor Silverman
Nicole Turner
Priti Vasudeva
Hank Wong
Tim Van Sant
Bob Smith
Robin Krause
Linda Landini
Jackie Townsend
Ruth Carter
Leslie Ambrose
Evette Brown-Conwell
Bob Caffrey
George Morrow
Susan Wright

Beth Keer
David Scheve
Jimmy Barcus
Karen Rogers
Preston Burch
Donna Swann
Susan Sparacino
Donna Smith
Kevin Carmack
Bryan Fafaul
Dena Butler
Dan Blackwood
Pietro Campanella
Mike Donnelly
David Foertschbeck
Dave Scheve
John Wolfgang