

SAE, DOD & Industry SDO Benchmarking Overview


- > Team determined four areas to benchmark
 - IP (copyrights, patents, trademarks)
 - Revision Process
 - Project Management & Tracking
 - Web site
- > Developed set of questions for each area
- Selected Benchmarking partners
 - AIA, ASME, ASTM, AWS, IEEE, SAE, DoD, Boeing


Benchmarking

- > Participants were give two templates
 - Questions
 - Presentation template
- ➢ Benchmarking held June 6-7 of 2004, Washington, D.C.
- Informal roundtable allowed for questions, templates provided structure
- > All participants were given copies of everything


- Team assembled all responses into a large matrix for comparison
- Reviewed data for Best in Class attributes
- Shared results with Benchmarking participants for validation
- Performed a "gap analysis" between SAE and Best in Class Attributes
- Identified a set of recommendations


- Review Guidelines to ensure IP policy is clear and easy to understand and find
- > Ensure IP policy is easily found on web
- Recommend staff investigate the business case of requiring users to "click" acceptance on a copyright page and the use of web crawlers, etc. to check compliance with copyrights


Recommendations

IP – Participants/Development

- Ensure policy is clear and easy to find in Operating Guidelines and on Web
- > All new members should get a copy
- Copyright/patent/trademark policy reviewed at meetings
- Develop a set of FAQs related to IP


- > All new committee participants accessing forum for the first time must "click" acknowledgement
- Acknowledgement covers development, distribution, derivatives
- Policy needs to cover consequences for noncompliance

IP - Training

- > Training should be on-line
- > Chairmen training should include IP policy


- Develop/implement a web process/template for requesting changes for use by general public
- Review committee workflow for potential process improvements
- Determine if business case exists for development of a red-line version product like ASTM
- ➤ No consistency or best practice in defining different categories of active and inactive documents. Recommend Aerospace Council define and then OEMs work to drive these back through all aerospace standards developers


Recommendations

Project Management & Tracking

- Explore use of missed due-dates to identify issues or bottlenecks
- ➤ Take in-depth review of the SAE WIPs form against other standards developers' project forms for potential improvements
- Work to develop meaningful metrics to allow PM&T
- Ensure PM&T processes allows for communication between all participants (AC-Chairs-participants) and encourages process improvements


- Recommend SAE establish a separate web site for standards – format, layout, functionality, content
- ➤ TSB establish a web working group AC has a sub-group to define requirements for aerospace
 - Product delivery
 - Development services
 - General information
- Establish metrics to provide meaningful data for process & product improvements


Summary & Observations

- > First time an industry had brought together standards organizations for benchmarking
- Participants came away with a better feel for aerospace's needs (a rising tide raises all boats)
- ➤ All data & recommendations available on Aerospace Council web site
- > Recommendations will be integrated back into our strategic plan
- Aerospace council will have the opportunity to prioritize for implementation