The Toyota Way and Supply Chain Management

Jeffrey K. Liker

Professor, Industrial and Operations Engineering
The University of Michigan
and Principal, *Optiprise*, *Inc*.

Presentation for OESA Lean to Survive Program 2005


Supplier Gap: Toyota vs Big-3

Supplier Improvement, 1990-96	U.S. OEM	
	(Chrysler, Ford, GM)	Toyota
Defects (parts per million)	-47%	-84%
Sales/Direct Employee	+1%	+36%
Inventories/Sales	-6%	-35%

Toyota Supplier Advantage, 1996


PPM	35%
Inventories	-25%
Output/worker	10%

Source: Jeff Dyer, based on 39 supplier plants serving Toyota + U.S. OEM


"4 P" Model of the Toyota Way


- Continual organizational learning through *Kaizen*
- ➤ Go see for yourself to thoroughly understand the situation. (*Genchi Genbutsu*)
- ➤ Make decisions slowly by consensus, thoroughly considering all options; implement rapidly (*Nemawashi*)

Toyota's Terms

Challenge

Respect 7

People and Partners
(Respect, Challenge and Grow Them)

- Grow leaders who live the philosophy
- Respect, develop and challenge your people and teams
- Respect, challenge, and help your suppliers

Process (Eliminate Waste)

Philosophy (Long-term Thinking)

- Create process "flow" to surface problems
- ➤ Level out the workload (*Heijunka*)
- > Stop when there is a quality problem (*Jidoka*)
- > Use pull systems to avoid overproduction
- Standardize tasks for continuous improvement
- ➤ Use visual control so no problems are hidden
 - Use only reliable, thoroughly tested technology
 - Base management decisions on a long-term philosophy, even at the expense of short-term financial goals

Michigan Engineering

PTIPRISE

Building Lean Enterprise Excellence


Philosophy: Company Foundation


Toyota Motor Manufacturing

MISSION

- 1. Add value to customers and society
- 2. As an American company contribute to the economic growth of the community and the United States
- 3. As an independent company, contribute to the stability and well-being of team members and partners.
- 4. As a Toyota group company, contribute to the <u>overall growth of Toyota</u>

Ford Motor Company

MISSION


Ford is a worldwide leader in automotive and automotive-related products and services as well as in newer industries such as aerospace, communications, and financial services.

Our mission is to <u>improve continually</u> our products and services to meet our customer's needs, allowing us to prosper as a business and to <u>provide a reasonable</u> <u>return</u> to our stockholders, the owners of our business.


"4 P" Model of the Toyota Way


Continual organizational learning through *Kaizen*

- ➤ Go see for yourself to thoroughly understand the situation. (*Genchi Genbutsu*)
- ➤ Make decisions slowly by consensus, thoroughly considering all options; implement rapidly (*Nemawashi*)

Toyota's Terms

Kolis Chi

Respect 1

People and Partners
(Respect, Challenge and Grow Them)

- Grow leaders who live the philosophy
- Respect, develop and challenge your people and teams
- Respect, challenge, and help your suppliers

Process (Eliminate Waste)

)

Create process "flow" to surface problemsLevel out the workload (*Heijunka*)

- Stop when there is a quality problem (*Jidoka*)
- Use pull systems to avoid overproduction
- Standardize tasks for continuous improvement
- ➤ Use visual control so no problems are hidden
 - Use only reliable, thoroughly tested technology

Base management decisions on a long-term philosophy, even at the expense of short-term financial goals

Challen Cho

Philosophy (Long-term Thinking)


Definition of Waste

"Anything other than the minimum amount of equipment, space and worker's time, which are absolutely essential to add value to the product."


Fujio Cho President, Toyota


Lean Manufacturing


is a manufacturing philosophy which shortens the time between the customer order and the product build / shipment by eliminating *sources* of waste.


INVENTORY HIDES WASTE

RAW MATERIAL


Exposed Waste

"Make Problems Visible"


ABSENTEEISM

VENDOR

DELIVERY

MACHINE

BREAKDOWN

LONG TRANSPORTATION COMMUNICATION

PROBLEMS

The Toyota Production System


Best Quality - Lowest Cost - Shortest Lead Time - Best Safety - High Morale through shortening the production flow by eliminating waste

Just-In-Time

"Right part, right amount, right time"

- Takt time planning
- Continuous flow
- Pull system
- Quick changeover
- Integrated logistics

People & Teamwork

• Selection

- Ringi decision making
- Common Goals
- Cross-trained

Continuous Improvement

Waste Reduction

- Genchi Genbutsu
- F W/L--?
- 5 Why's

- Eyes for Waste
- Problem Solving

<u>Jidoka</u>

(In-station quality)

"Make Problems Visible"

- Automatic stops
- Andon
- Person-machine separation
- Error proofing
- In-station quality control
- Solve root cause of problems (5 Why?)

Leveled Production (heijunka)

Stable and Standardized Processes

Visual Management

Toyota Way Philosophy


The Toyota Production System


Best Quality - Lowest Cost - She through shortening the

The focus of Most lean programs

ifety - High Morale nating waste

Just-In-Time

"Right part, right amount, right time"

- Takt time planning
- Continuous flow
- Pull system
- Quick changeover
- Integrated logistics

Pec

- Selection
- Common Coals
- Ringi decision making
- Cross-trained

Continuous Improvement

Waste Reduction

- Genchi Genbutsu
- F Wils--?
- 5 Why's

- Eyes for Waste
- Problem Solving

<u>Jidoka</u>

(In-station quality)

"Make Problems Visible"

- Automatic stops
- Andon
- Person-machine separation
- Error proofing
- In-station quality control
- Solve root cause of problems (5 Why?)

Leveled Production (heijunka)

Stable and Standardized Processes

Visual Management

Toyota Way Philosophy


JIT Logistics Systems


"The more inventory a company has...

...the less likely they will have what they need."

Taiichi Ohno


Keys to Logistics Performance

- 1. Packaging: Mixed box sizes, same pallet.
 Stackability of mixed pallets same truck.
- 2. Dedicated transportation service.
- 3. Consistent daily routes; periodic route revisions.
 - 4. Good timing at all connection points. (Crossdock, yard, dock, flowrack.)
- 5. Order fluctuation allowance built into route capacity plans.
- 6. Strategically placed crossdocks performing as true flow through facilities.


Source: Toyota

Logistics Performance Objective


BE BUT STONE OF

Source: Toyota


- Alliance Structure
- Interdependent Processes

• Parallel Sourcing (2-4)

Kaizen & Learning

Joint Improvement Activities

Information Sharing

Compatible Capabilities

Control Systems

Interlocking Structures


Measurement Systems

Feedback

Target Pricing

Kaizen & Learning

Joint Improvement Activities

Information Sharing

Compatible Capabilities

Control Systems

Interlocking Structures


• Engineering Excellence

• Operational Excellence

Problem Solving Skills

Kaizen & Learning

Joint Improvement Activities

Information Sharing

Compatible Capabilities

Control Systems

Interlocking Structures


 Accurate data collection and dissemination

Common language

Timely communications

Kaizen & Learning
Joint

Improvement Activities

Information Sharing

Compatible Capabilities

Control Systems

Interlocking Structures


- VA/VE
- Supplier Development
- Study Groups

Kaizen & Learning Joint

Improvement Activities

Information Sharing

Compatible Capabilities

Control Systems

Interlocking Structures


Toyota, North America Supplier Development


- Plant Development Activity (voluntary study groups)
 - 1997: 55 suppliers tiered by TPS skill level
 - 4-6 suppliers per group work on projects moving from plant to plant
 - About 5 TPS experts in purchasing assigned to PDA
- Blue Grass Manufacturers Association--BAMA (supplier association, 97 suppliers in 1997)
- Quality Assurance Division (separate from purchasing, includes supplier quality--TPS knowledgeable)
- Toyota Supplier Support Center (separate subsidiary outside of business relationship)
- Toyota Motor Sales (TPS supplier support group for parts suppliers for options installed after factory)


Toyota Supplier Support Center (TSSC)

- Toyota subsidiary in 1992 (by design separate from purchasing)
- Dual Purpose:
 - -Create lean suppliers to Toyota
 - -Spread TPS in U.S. (philanthropic? politics?)
- Model=Operations Management Consulting Division inside Toyota in Japan
- Goal: Transform plant/manufacturing philosophy
- Create model TPS line in supplier plants: "Just do it!"
- 4-6 month commitment of resources (approx.) + followup of 1-2 years
- Consultants=Associates from Toyota U.S. plants (20)
- Supported 53 supplier projects, 1992 1997
- No cost reduction sharing for TSSC

Average Results

(31complete projects by 1997)

Productivity improvement 124% Inventory reductions 75%


Managing Suppliers

- Suppliers are extensions of Toyota (more than "buying parts")
- Select with same care as own associates
- Develop like own associates
- Long-term partnership
- Tier structure: Levels of responsibility
- Strict cost targets and timing
- Integrated systems (JIT, product development systems)


Toyota CC21 Purchasing Challenge

- Normal expectation: 3-4% price reduction per year after model year launch
- Challenge by Toyota N.A., V.P. of Purchasing (Tsugio Kadawaki)
- Challenge: Meet best prices in world with Toyota quality
- TrimMaster Goal: 30% price reduction for new vehicle launch
- TrimMaster Approach:
 - Work with Toyota engineers through value engineering
 - Hoshin Planning so every function involved in cost reduction


TrimMaster Hoshin Planning


Fundamentals of Toyota Way

- Philosophy: Long-term philosophy of adding value to associates, partners, customers, and society
- Process: The right process will produce the right results + passion for eliminating waste
- People: Add value to the organization by challenging your people and partners to grow
- Problem solving: Continuously solving root problems drives organizational learning throughout the enterprise.


Jeffrey K. Liker

Professor, Industrial and Operations Engineering
The University of Michigan
and Principal, *Optiprise*, *Inc*.

liker@umich.edu


