Glossary of Terms
IMA Business Improvement – Lean Six Sigma

Updated: 18 August 2006

ABC: Activity-Based Costing

ABS: Army Baseline Services
Army Communities of Excellence (ACOE): The Army Communities of Excellence (ACOE) Program recognizes excellence in installation management. The program, sponsored by the Chief of Staff of the Army and overseen by the Installation Management Agency (IMA), encourages and rewards installations that optimize their environments and demonstrate a commitment to facility as well as service excellence. With the concept of continuous improvement as a guide to achieving customer service and satisfaction, the Army Communities of Excellence program encourages and acknowledges installations’ commitment to excellence.
Army Performance Improvement Criteria (APIC): APIC is the framework we use to deploy an organizational assessment. Strategic planning is a key aspect in that self-assessment process. Conducting an APIC self-assessment is required for all installations that compete for the ACOE award. The seven APIC categories are: Leadership; Strategic Planning; Customer Focus; Measurement, Analysis and Knowledge Management; Human Resource Focus, Process Management and Results

Baseline: Financial benefits must be measured from a documented baseline. Once a baseline is determined, it remains fixed until the transformation project is completed or canceled. The baseline for measuring financial benefits may include both financial data (e.g., total funding and cost per unit) and performance data (outputs and outcomes). The baseline is a snapshot that has a time dimension, meaning that the baseline is established at a point in time and reflects data for all years (year of execution, budget years, program years) at that point in time.
CLS: Common Levels of Support
Champion: approves allocation of LSS resources to projects best serving the organization's strategic goals and objectives. Approves individuals and teams for recognition and rewards stemming from successful use of LSS techniques and demonstrated cost savings. Awards GB and BB/MBB certificates. Coordinates with higher headquarters, other services, and partners to ensure the voice of the customers and key stakeholders is heard and recommendations acted upon

CMP: Corporate Management Process

Cost avoidance: Cost avoidances are defined as all cost reductions that are not savings. These can include, but are not limited to, improvements in efficiency, reductions in unit cost, and reductions in the projected cost of unfinanced requirements.
Cost reduction: A cost reduction is a reduction in the number of dollars needed to meet a customer-established requirement by executing a certain process or function. All cost reductions are categorized as savings or cost avoidance.
DMAIC: Full-scale LSS project that uses detailed data analysis through 5 phases = Define-Measure-Analyze-Improve-Control
Efficiencies: Efficiencies, including enterprise and local LSS business improvement events, A-76/competitive sourcing, strategic sourcing, BRAC and GDP, and divestitures/program reductions, will be achieved through the utilization of LSS.
Executive quality council (EQC): The Executive Quality Council provides executive oversight and recommends guidance relative to the deployment of lean six sigma to the BI-LSS deployment director and champion. The EQC will prioritize, select, and approve projects based on their level of alignment with enterprise goals and objectives, local impact, timing and resource availability.

Green Belts (GB): Part-time practitioners who apply Lean Six Sigma to projects in their job areas. Identify opportunities for improvement.
Implementation Costs: the incremental cost of conducting the transformation project and the cost of implementing the new process. Implementation costs include direct incremental or variable costs of implementing process improvements (e.g., additional contractor support) and any costs required to implement or to sustain the redesigned process (e.g., new technology, software licenses or training to familiarize workers with the redesigned process). Implementation costs do not include sunk costs or the cost of establishing and maintaining the overall transformation effort.
Independent Assessment: Cost data may be developed by means of an independent assessment. In this context, “independent” means that the assessment must be developed by someone who is not part of the organization responsible for the process being transformed.
Just Do It: Already developed solution idea (already in improve phase) that can be implemented quickly.

Kaizen: Accelerated DMAIC approach using a dedicated team for 5 days full time to achieve quick results. Also called a Rapid Improvement Event (RIE)

Lean Six Sigma (LSS): A business improvement methodology that maximizes shareholder value by achieving the fastest rate of improvement in customer satisfaction, cost, quality, process speed, and invested capital. [Lean Six Sigma Institute]

Master Black Belts/Black Belts (MBB/BB): Mentoring and coaching of Black Belts and Green Belts, driving organizational change, strategic project execution

Organizational Self Assessment (OSA): A tool that provides corporate surveillance of operations – identifying both strengths and opportunities for improvement; and, identifies potential preferred practices. Its an industry standard tool that embeds the expectation for continuous improvement - a theme of IMA’s Corporate Management Process – within the organization as a whole. The OSA Tool is designed to simulate an ACOE Site visit.

PAIO: Plans, Analysis and Integration Office
PIR: Productivity Improvement Review

PMR: Performance Management Review

PowerSteering: the software used to track LSS projects and used to ensure projects remain on track and results are achieved. PowerSteering will also be used by commands to submit the financial and performance data needed to project and track financial benefits for all business transformation projects. Baseline costs, projected costs and actual costs for each transformation project will be reported to HQDA through PowerSteering.
Program Management Costs: the cost of managing the LSS program at HQDA or command level.

Program Management Office (PMO): The BI-LSS PMO is the enterprise BI-LSS organization that houses the BI-LSS deployment director, deputy director and all associated BI-LSS resources. The PMO also serves as a strategic planning function within IMA to ensure BI-LSS program goals are aligned with the army strategic plan.
Project Charter: a formalized document outlining the LSS project that will capture a common understanding of the issue and vision, formalize project boundaries, and set expectations

Project Sponsor: Leaders that provide project direction and oversight. Responsible for overall project success. Identify potential LSS projects.

Project Team Members: Participate with the GB/BB on LSS projects in their job areas

Quality Council: Committee of leaders responsible for providing governance to the execution of LSS deployment. Prioritize, approve and monitor LSS projects
Quick Wins: Already developed solution idea (already in improve phase) that can be implemented quickly.

Resource Manager: Provide assistance in determining project financial benefits and validating results
Revenue generation: Revenue generation is defined as increasing the dollars that flow into the Army, over and above appropriated funds and customer funding received through a revolving fund.

Savings: Savings are defined as cost reductions that enable a manager to remove programmed or budgeted funds and apply them to other uses. In this definition, savings are viewed from an Army-wide perspective: an initiative that reduces costs in one organization or appropriation but increases costs elsewhere represents savings only to the extent that there is a net cost reduction that can be applied to other uses.
Sigma: the statistical unit of measurement for standard deviation. It measures the variability or spread of the data. Higher Sigma = Lower Variation
Solutions Center: Deploys BB resources to the regions to support region deployment directors and will provide supplemental ad hoc instruction, tools, best practice guidance, and mentorship to Green Belts in Training, as well as LSS project teams throughout the organization.
Tollgates: points where primary decisions, analyses, and/or deliverables should be completed

Value Stream Map: an illustration of a process as it is performed along with supporting data
Yellow Belt: Awareness level understanding of Lean Six Sigma principles
