PARADIGM SHIFT IN AEROSPACE Drive your future growth


Years of increased production & product diversity in the aerospace industry have stretched industrial capabilities to their limits


Beyond high capex requirements to increase capacity, the Aerospace sector must transform to deal with increasing complexity and faces 6 main challenges

- Stimulate industrial knowledge & culture and enforce production-centric behaviors in all functions and at all hierarchical levels
- Re-engineer companies main practices, processes, tools and systems to handle production increases and late product differentiation (greater reactivity, autonomy & flexibility...)
- Apply state-of-the-art end-to-end supply chain concepts within and between companies, from strategic planning to after sales delivery
- Industrialize disturbances management alongside the value chain, including rework & outstanding work practices
- Integrate after-sales constraints into the industrial model to ensure efficient service with high profitability
- Ensure cost-efficiency by shifting resources and investments from aging or unsuccessful programs to growing ones


Maexinvent believes that the sector must push on 9 levers to improve its maturity and reduce ramp-up risks


Maexinvent has established a European Strategy and Operations consulting group

We air
Our perspective operat

We aim to always exceed your expectations by creating value, boosting operations and sustaining growth

Our experience

We have an extensive track record of successfully addressing all critical aspects of operational performance in the aerospace industry

Our expertise

Our consultants have extensive skills and expertise in all aspects of the aerospace value chain

Supply Chain Reliability	Production Robustness / Recovery	Program Readiness
Leadership Engagement & Contribution		
Digitalization & Industry 4.0		
	Program Management	
Supplier Readiness	Production Maturity	New Product Introduction
Supply Chain integration & Master Scheduling	Quality Management	
	NC Processing	Configuration Management
Supply Chain Strategy	Maintenance / OEE	Industrial Strategy

We set up sustainable solutions with immediate impact on your performance and, as co-actors, we lay the foundations for your future growth

O-

Analyze & Design


Based on our analysis methodology for evaluating operations and management systems as well as mindset and behaviors :

- We assess your company by comparing your overall situation with aerospace excellence practices and metrics
- We identify and prioritize the deepest root causes of non-performance
- We design with your teams a desired situation with ambitious and achievable objectives

Co-ac

Co-act on tailored solutions


Going beyond traditional consulting, we immerse ourselves in your operations to:

- Develop a deep understanding of your company from culture to all organizational layers – to ensure the buy-in and adoption of solutions
- Prioritize between urgent & important issues to define the most impactful solutions and trigger mobilization through quick wins

Our close collaboration with your teams is the key to successful mobilization towards solutions

•

Deliver lasting results


To raise your level of competitiveness and permanently improve your results :

- We drive mindset and behavior changes by achieving results and implementing transformational steps at all levels, including production line
- We bring immediate, tangible and sustainable results by launching containment actions while building long-term improvements

Drive & Grow


We assemble for you an international and experienced team of consultants with operational profiles and a strong client-oriented mindset to advise executives, support decision-making and drive transformation

Your contacts


David Dumery
david.dumery@maexinvent.com


Stefan Le Douarec stefan.ledouarec@maexinvent.com


