

moving forward ▶

“SUPPLY CHAIN READINESS TRAINING – AUTOMOTIVE SECTOR”

Acacia Hotel, Alabang, Philippines | 29 January 2016

TOYOTA’S MANUFACTURING SUPPLY CHAIN

by

RICHARD B. VALDEZ

Vice President, Purchasing Division
Toyota Motor Philippines Corporation

Presentation Outline

1. Overview of Toyota Production Structure
2. Becoming a Toyota Supplier
3. Toyota Supply Chain: Philippine Setting
4. Key Factors for Suppliers

1) Toyota Production Structure

Manufacturing supply chain strategy adapts to changing structure of production networks.

- 52 Production Affiliates
- 7 Research & Design bases
- 175 Distributorships

Considerations

- ✓ Production Expansion
- ✓ Cost Efficiency
- ✓ Investment Efficiency
- ✓ Core Competence Focus
- ✓ Control
- ✓ Flexibility

1) Toyota Production Structure

Vehicle production characterized by increasing regionalization
--- matching demand and supply within the same region

<Sample Focus: Innovative International Multi-purpose Vehicle (IMV) >

5 vehicle types,
1 IMV platform

I, II, III – Hilux
IV – Fortuner
V – Innova

TSAM – Toyota South Africa Motors (Pty) Ltd.
TKM – Toyota Kirloskar Motor Pvt. Ltd.
TMMIN – P.T. Toyota Motor Manufacturing Indonesia

TMP – Toyota Motor Philippines Corp.
TMT – Toyota Motor Thailand Co. Ltd.
TASA – Toyota Argentina S.A.

1) Toyota Production Structure

Evolution of purchasing system --- promotion of “local purchasing”, i.e. produce/ purchase in the country or region of vehicle production

<Sample Focus: Toyota Parts Complementation Scheme in ASEAN>

TKM – Toyota Kirloskar Motor
TMT – Toyota Motor Thailand
ASSB – Assembly Services, Sdn. Bhd.

TMP – Toyota Motor Philippines
TMV – Toyota Motor Vietnam
TMMIN – Toyota Motor Manufacturing Indonesia

Presentation Outline

1. Overview of Toyota Production Network
2. Becoming a Toyota Supplier
3. Toyota Supply Chain: Philippine Setting
4. Key Factors for Suppliers

2) Becoming a Toyota Supplier

Purchasing at Toyota takes place in accordance with the following basic policies:

1	Fair competition based on open-door policy	Open to any and all suppliers regardless of nationality, size, or whether they have done business with Toyota before
2	Mutual benefit based on mutual trust	Long-term relationships based on mutual trust fostered by close and wide-ranging communication with suppliers
3	Contributing to local economy through localization	Economic and industrial contribution in regions with Toyota market presence through purchasing of parts, materials, tools, equipment and others from local suppliers

2) Becoming a Toyota Supplier

Supplier technical evaluation process

- ✓ Suppliers are chosen on the basis of business considerations.
- ✓ Toyota evaluates the overall strengths of prospective suppliers.

2) Becoming a Toyota Supplier

Toyota's expectations from suppliers in the provision of products and services

Safety

Safe environment for people to carry out manufacturing without worry

Quality

Consistent high quality to maintain the excellent reputation of Toyota and enjoy the trust from customers

Delivery and Production

Flexible, error-free execution in preparation for production and delivery in a timely manner

Cost

Most competitive cost through innovative production technologies

Technological Capability

Grasp and address customer and social expectations in technologies for environmental protection, safety and comfort

2) Becoming a Toyota Supplier

Toyota's expectations from suppliers in the process of developing products and services

Legal Compliance

- Compliance with applicable laws and regulations
- Protection of intellectual property
- Implementation of anti-corruption measures

Human Rights/ Labor

- Non-discrimination with regards to all aspects of employment
- Compliance with labor laws and regulations
- Provision of safe and healthy working environment

Local/Global Community

- Promote environmental preservation activities and improve environmental performance
- Responsible material procurement
- Social contribution

Ref: Toyota Supplier CSR Guidelines (Dec 2012)

2) Becoming a Toyota Supplier

Toyota's fundamental approach in supplier relations

Presentation Outline

1. Overview of Toyota Production Network
2. Becoming a Toyota Supplier
3. Toyota Supply Chain: Philippine Setting
4. Key Factors for Suppliers

3) Toyota Philippines Supply Chain

Toyota Philippines Supplier Profile

<By Total Assets>

- SMEs (Up to Php 100M)
- Large (More than Php 100M)

<By Employment Size>

- SMEs (10~200 employees)
- Large (>200 Employees)

<By Market Orientation>

- Domestic (TMP)
- Export (Direct & Indirect)

- Approximately 60% of Toyota PH local supplier base are SMEs.
- Only 18 Toyota PH local suppliers are exporting; 2 of which are SMEs.

Note: Indirect exporters cover only suppliers exporting thru TMP

3) Toyota Philippines Supply Chain

TMP shares its successful strategies with suppliers through the Toyota Suppliers Club (TSC).

Toyota Suppliers Club

- Established in 2000 with 50 member-companies
- In 2015, 92 members with 34,500 employees
- Investment: Php 1 Billion [13 export suppliers]
- Export sales of US\$820 Million in 2015 [14 export suppliers]

<TSC Activities>

Improving efficiency and productivity throughout the local Toyota value stream:

- Toyota production System (TPS) activities
- Kaizen and QC Tools seminars
- Cost and Quality seminars
- Safety seminars
- Learning sessions on human resource development and industrial relations

3) Toyota Philippines Supply Chain

Effects of knowledge-sharing at Toyota: Creating joint value

<TPS Examples: Plastic Injection Parts>

1

Kaizen Sheet

INJECTION MOLDING

Process : **Injected parts stock**
 Kaizen Theme : **Reduction of stock lead time**

Before	After
<div style="border: 2px solid blue; padding: 5px;"> <p style="background-color: yellow; border-radius: 15px; padding: 5px; display: inline-block;">Model A – 900 sets Model B – 1000 sets</p> </div> <p style="background-color: yellow; border: 1px solid black; padding: 2px; display: inline-block; margin-top: 5px;">3 layers</p>	<div style="border: 2px solid blue; padding: 5px;"> <p style="background-color: yellow; padding: 5px;">1. Use K/B and Pattern Post with Quantity of 560 pcs. / run. 2. Set Min/Max with 2 days safety stocks.</p> </div> <p style="background-color: yellow; border: 1px solid black; padding: 2px; display: inline-block; margin-top: 5px;">2 layers</p>
<p>Problem : Too high inventory.</p>	<p>Kaizen : Reduction of inventory through Kanban implementation.</p>
<p>Result: Stock leadtime reduced from 15 days to 6 days Bumper stacking height reduced from 3 layers to 2 layers.</p>	

2

Kaizen Sheet

FINISHING

Process : **Trimming, flaming, and washing**
 Kaizen Theme: **increased in Operational Availability**

Before	After
 <p style="background-color: yellow; border: 1px solid black; padding: 2px; display: inline-block; margin-top: 5px;">WORK IN PROCESS = 15 pieces 1125 seconds</p>	 <p style="background-color: yellow; border: 1px solid black; padding: 2px; display: inline-block; margin-top: 5px;">WORK IN PROCESS = 9 pieces 675 seconds</p>
<p>Problem : Part rejection due to scratches that needs reworking</p> <p style="background-color: yellow; border: 1px solid black; padding: 2px; font-size: 8px; margin-top: 5px;">WIP table accomodate four (4) pieces of process bumper 'which collides with each other</p>	<p>Kaizen : Provide smaller wip table to accommodate single piece of bumper</p>
<p>Result: Reworked process was eliminated, increased by 0.7 Operational Availability and process lead-time reduced by 450 sec.</p>	

3) Toyota Philippines Supply Chain

Effects of knowledge-sharing at Toyota: Creating joint value

<TPS Examples: Press Parts>

1

SHIPPING

Kaizen Theme: LEAD TIME REDUCTION

BEFORE

LONG SHIPPING LEAD TIME DUE TO NO PROPER LOCATION AND NO STANDARD TRANSFER OF PARTS TO PANORAMA.

MERIT: REDUCE SHIPPING LEAD TIME BY 50% (From 0.2 to 0.1 Day).

AFTER

IMPLEMENTATION OF STAGING CONTROL BOARD AND STANDARD LOCATION OF PARTS

2

PRODUCTION (MODEL LINE)

Kaizen Theme: PRODUCTIVITY IMPROVEMENT

BEFORE

LONG CYCLE TIME DUE TO BATCH PRODUCTION (Transfer of Parts)

MERIT: REDUCE CYCLE TIME (From 11 to 8.8 sec/pc) per Process. INCREASE PRODUCTIVITY BY 13.4%. (From 359 to 407 GSPH)

AFTER

PROVISION OF SLIDE CHUTTER (Continuous flow of Parts)

3) Toyota Philippines Supply Chain

Enhancing the value chain of parts makers through collaborative partnership with Government

PARTNERS	FOCUS IMPROVEMENTS	KEY RESULT AREAS
 ECOP/Institute for Productivity and Competitiveness DTI/Center for Industrial Competitiveness DOST/Technology Applications Promotion Institute	<ul style="list-style-type: none"> ▪ Operations Management <ul style="list-style-type: none"> • 5S or Good Housekeeping • Production Process Flow • Plant Layout ▪ Human Resource Development 	<ul style="list-style-type: none"> ▪ Reduce cost of doing business ▪ Improve quality ▪ Support Customer-Supplier relationship ▪ Enhance Employer-Employee relationship ▪ Increase flexibility ▪ Punctual delivery

<EBESE-Toyota Cluster development process>

3) Toyota Philippines Supply Chain

From 2005~2013, total of 98 suppliers have benefited from the EBESSE-Toyota Cluster Development Program.

98 Suppliers

Tier 1	26 (27%)
Tier 2	65 (66%)
Tier 3	7 (7%)

<Program Benefits>

Significant impact on quality, productivity improvement, efficiency, cost competitiveness and waste reduction

3) Toyota Philippines Supply Chain

Advantages of being a Toyota Supplier: Global/ regional integration through the Toyota complementation scheme

3) Toyota Philippines Supply Chain

Advantages of being a Toyota Supplier: Integration by indirect exports through Toyota Tier 1 Export Manufacturers

Presentation Outline

1. Overview of Toyota Production Network
2. Becoming a Toyota Supplier
3. Toyota Supply Chain: Philippine Setting
4. Key Factors for Suppliers

4) Key Factors for Toyota Suppliers

Suppliers must identify themselves as part of an interdependent economic network.

- ✓ Cooperate with OEM initiatives to improve supplier performance
- ✓ Putting value in Toyota-Supplier relations

Supply chain management is about utilizing the competitive advantage of global/ regional sourcing

- ✓ Ability to cope with OEM requirements in terms of productivity, quality, engineering, cost efficiency and delivery

Increasing globalization and regionalization are redesigning production and supply networks

- ✓ Ability to cope with supply chain transformation
- ✓ Understand the continuous need to upgrade competencies

4) Key Factors for PH Suppliers

Common factors affecting PH SME parts makers competitiveness

- Lack of design capability
- Lack of research and development
- Lack of testing facilities
- No available local raw materials

Some considerations for suppliers/ policymakers

- **Develop research & development, design and testing capability of SMEs**
 - Pre-requisites to becoming direct OEM supplier or Tier 1 supplier.
- **Suppliers should exploit technology and innovation to gain competitive advantage.**
 - When technological capacity is low and resources are limited for in-house R&D, firms should use other channels to acquire technology (e.g. Joint Venture, Technical Agreements)
- **Establishment of shared service facilities (including testing facilities) for auto parts**

moving forward ▶

“SUPPLY CHAIN READINESS TRAINING – AUTOMOTIVE SECTOR”

Acacia Hotel, Alabang, Philippines | 29 January 2016

TOYOTA’S MANUFACTURING SUPPLY CHAIN

by

RICHARD B. VALDEZ

Vice President, Purchasing Division
Toyota Motor Philippines Corporation