

CHRYSLER

Quality

Doug Betts

Chrysler Group LLC 2010-14 Business Plan

November 4, 2009

DODGE

Jeep

CHRYSLER

1. Overall quality structure & strategy

Old Chrysler not organized to work effectively

2. Quality for current production

Rate of improvement not adequate

3. Quality at new model launch

New models launched with below average quality

1. Overall quality structure & strategy

Old Chrysler not organized to work effectively

2. Quality for current production

Rate of improvement not adequate

3. Quality at new model launch

New models launched with below average quality

1. Original Quality Situation

ACTION	RESULT	WHEN
<ul style="list-style-type: none"> • <u>Define quality</u> standardize “language” of quality, metrics, targets, responsibility 	<ul style="list-style-type: none"> • Provide clarity and begin process of engagement with whole company 	<ul style="list-style-type: none"> • Started – November 2007, substantially complete

Definition of Quality

1. Overall Quality Structure & Strategy

ACTION	RESULT	WHEN
<ul style="list-style-type: none"> • <u>Define Quality</u> standardize “language” of quality, metrics, targets, responsibility 	<ul style="list-style-type: none"> • Provide clarity and begin process of engagement with whole company 	<ul style="list-style-type: none"> • Started – Nov, 2007 , now substantially complete
<ul style="list-style-type: none"> • Changed corporate quality monthly meetings from “Board Room” style to hands on, “Go & See” meetings 	<ul style="list-style-type: none"> • Leadership team can understand situation 	<ul style="list-style-type: none"> • Complete – March, 2008

1. Overall Quality Structure & Strategy

ACTION	RESULT	WHEN
<ul style="list-style-type: none"> • <u>Define Quality</u> standardize “language” of quality, metrics, targets, responsibility 	<ul style="list-style-type: none"> • Provide clarity and begin process of engagement with whole company 	<ul style="list-style-type: none"> • Started – November, 2007 substantially complete
<ul style="list-style-type: none"> • Changed corporate quality monthly meetings from “Board Room” style to hands on, “Go & See” meetings 	<ul style="list-style-type: none"> • Leadership team can understand situation 	<ul style="list-style-type: none"> • Complete – March, 2008
<ul style="list-style-type: none"> • Merged all quality functions into one organization 	<ul style="list-style-type: none"> • Effective coordination of Master Plan 	<ul style="list-style-type: none"> • Complete – January, 2009

Overall Quality Structure & Strategy

Before : Quality functions were split and difficult to work on ONE PLAN

Overall Quality Structure & Strategy

After: Solid or dotted line reporting – One quality organization – ONE PLAN

Original Quality Situation

1. Overall quality structure & strategy

Chrysler not organized to work effectively

2. **Quality for current production**

Rate of improvement not adequate

3. Quality at new model launch

New models launched with below average quality

2. Quality For Current Production

ACTION	RESULT	WHEN
<ul style="list-style-type: none"> • Changed internal metrics and targets for reliability 	<ul style="list-style-type: none"> • Metrics that are accurate, benchmarked, and can show trend judged monthly 	<ul style="list-style-type: none"> • Complete – January, 2008
<ul style="list-style-type: none"> • Implemented cross-functional teams for warranty reduction 	<ul style="list-style-type: none"> • 30% reduction in warranty claim rate during first 9 months after implementation • Market downturn and financial difficulties prevented further gains 	<ul style="list-style-type: none"> • Complete – January, 2008

Reliability – Situation in 2008 (typical vehicle shown)

Cross-Functional Teams – Current Production

Reliability – Situation in 2009 (typical vehicle shown)

2. Quality For Current Production

ACTION	PLANNED RESULT	WHEN
<ul style="list-style-type: none"> • Changed internal metrics and targets for reliability 	<ul style="list-style-type: none"> • Metrics that are accurate, benchmarked, and can show trend judged monthly 	<ul style="list-style-type: none"> • Complete – January, 2008
<ul style="list-style-type: none"> • Implemented cross-functional teams for warranty reduction 	<ul style="list-style-type: none"> • 30% reduction in warranty claim rate during first 9 months after implementation • Market downturn and financial difficulties prevented further gains 	<ul style="list-style-type: none"> • Complete – January, 2008
<ul style="list-style-type: none"> • Implementing new audit standards in manufacturing 	<ul style="list-style-type: none"> • Better perceived quality 	<ul style="list-style-type: none"> • Implement Oct – Dec, 2009

MANUFACTURING QUALITY EXECUTION

Fiat Group audit standards...similar to Chrysler audit, but...tighter quality standards used for fit and finish

Changed Chrysler audit to match Fiat Group standards

2. Quality For Current Production

ACTION	PLANNED RESULT	WHEN
<ul style="list-style-type: none"> • Changed internal metrics and targets for reliability 	<ul style="list-style-type: none"> • Metrics that are accurate, benchmarked, and can show trend judged monthly 	<ul style="list-style-type: none"> • Complete – January, 2008
<ul style="list-style-type: none"> • Implemented cross-functional teams for warranty reduction 	<ul style="list-style-type: none"> • 30% reduction in warranty claim rate during first 9 months after implementation • Market downturn and financial difficulties prevented further gains 	<ul style="list-style-type: none"> • Complete – January, 2008
<ul style="list-style-type: none"> • Implementing new audit standards in manufacturing 	<ul style="list-style-type: none"> • Better perceived quality 	<ul style="list-style-type: none"> • Implement Oct – Dec, 2009
<ul style="list-style-type: none"> • Increase headcount in manufacturing plants to support World Class Manufacturing (WCM) and dimensional control strategy (200+ engineers) 	<ul style="list-style-type: none"> • Reduce variation in plant quality (Chrysler & supplier manufacturing) 	<ul style="list-style-type: none"> • Implement Nov – Dec, 2009

2. Quality For Current Production

ACTION	RESULT	WHEN
<ul style="list-style-type: none"> Changed internal metrics and targets for reliability 	<ul style="list-style-type: none"> Metrics that are accurate, benchmarked, and can show trend judged monthly 	<ul style="list-style-type: none"> Complete – January, 2008
<ul style="list-style-type: none"> Implemented cross-functional teams for warranty reduction 	<ul style="list-style-type: none"> 30% reduction in warranty claim rate during first 9 months after implementation 	<ul style="list-style-type: none"> Complete – January, 2008
<ul style="list-style-type: none"> Implementing new audit standards in manufacturing 	<ul style="list-style-type: none"> Better perceived quality 	<ul style="list-style-type: none"> Implement Oct – Dec, 2009
<ul style="list-style-type: none"> Increase headcount in manufacturing plants to support World Class Manufacturing (WCM) and dimensional control 	<ul style="list-style-type: none"> Reduced variation in plant quality (Chrysler & supplier manufacturing) 	<ul style="list-style-type: none"> Implement Nov – Dec, 2009
<ul style="list-style-type: none"> Replace J.D. Power SSI/CSI based survey with Customer Promoter Survey (CPS) 	<ul style="list-style-type: none"> Understand customer opinion clearly Quick resolution 	<ul style="list-style-type: none"> Complete – January, 2009

Increase # of Chrysler “Promoters” (3 yrs+ Ownership)

3 Areas For Initiatives

	SERVICE PARTS TECHNICAL IMPROVEMENTS	Service Operational Excellence	Human Interaction
Goals:	<ul style="list-style-type: none"> • Improve quality of service parts • Redesign service parts to fix original technical issues 	<ul style="list-style-type: none"> • Can repair every car, every time <ul style="list-style-type: none"> • Parts available on the shelf • Tools at the dealership • Techniques for every problem 	<ul style="list-style-type: none"> • Customer Promoter Score system to allow dealer feedback and self correction • Customer Care standards • Customer outreach programs to recover customer relationships
Metrics:	<hr/> <ul style="list-style-type: none"> • Warranty rate for repeat repairs 	<ul style="list-style-type: none"> • Capable repair technicians • Vehicles off-road & backorders • Effective repair rate 	<ul style="list-style-type: none"> • Service retention • Loyalty • Follow-up with customer problems

Original Quality Situation

1. Overall quality structure & strategy

Chrysler not organized to work effectively

2. Quality for current production

Rate of improvement not adequate

3. **Quality at new model launch**

New models launched with below average quality

3. Quality At New Model Launch

ACTION	PLANNED RESULT	WHEN
<ul style="list-style-type: none"> Changed reliability and durability test standards 	<ul style="list-style-type: none"> More rigorous testing leading to more reliable/durable vehicles 	<ul style="list-style-type: none"> Complete (effective 2009 Dodge Ram)

Improve Vehicle Reliability – New Models

- Rigorous digital and physical testing
- In-house testing facilities
- Comprehensive testing protocols
- Proven reliability

- Testing to prove a Jeep vehicle can be a Jeep vehicle

3. Quality At New Model Launch

ACTION	PLANNED RESULT	WHEN
<ul style="list-style-type: none"> • Changed reliability and durability test standards 	<ul style="list-style-type: none"> • More rigorous testing leading to more reliable/durable vehicles 	<ul style="list-style-type: none"> • Complete (effective 2009 Dodge Ram)
<ul style="list-style-type: none"> • Created standard process to benchmark and set targets for competitive design quality 	<ul style="list-style-type: none"> • Competitive objectives leading to competitive vehicles 	<ul style="list-style-type: none"> • Started with 2009 Dodge Ram Project
<ul style="list-style-type: none"> • Create internal 3rd Party to judge project quality status 	<ul style="list-style-type: none"> • Eliminate self-assessment of work by functions 	<ul style="list-style-type: none"> • November, 2009

Improve Competitive Performance In 3rd Party Reviews

20XX Program Vehicle Strategy Based on HOQ

— 20XX Chrysler Target — 20XX Comp A — 20XX Comp B — 20XX Comp C

New Process:

- Established 320 functional measurements,
- Benchmark best competition
- Set targets – Confirm physical achievement as project progresses

Impartial Judgement:

- Result confirmed by new quality function representing the customer

3. Quality At New Model Launch

ACTION	RESULT	WHEN
<ul style="list-style-type: none"> Changed reliability and durability test standards 	<ul style="list-style-type: none"> More rigorous testing leading to more reliable/durable vehicles 	<ul style="list-style-type: none"> Complete – July, 2007 (effective 2009 Dodge Ram)
<ul style="list-style-type: none"> Created standard process to benchmark and set targets for competitive design quality 	<ul style="list-style-type: none"> Competitive objectives leading to competitive vehicles 	<ul style="list-style-type: none"> Started with 2009 Dodge Ram Project
<ul style="list-style-type: none"> Created internal 3rd party to judge project quality status 	<ul style="list-style-type: none"> Eliminate self-assessment of work by functions 	<ul style="list-style-type: none"> November, 2009
<ul style="list-style-type: none"> Created physical and digital perceived quality evaluation process 	<ul style="list-style-type: none"> Design cars with better perceived quality Avoid cost of tooling mistakes 	<ul style="list-style-type: none"> Complete – October, 2008

Improve Perceived Quality – Future Vehicles

Created development evaluation for perceived quality, benchmark best competitors and set targets for each new vehicle project

Improve Perceived Quality – Future Vehicles

Use Dig

Exposed Hardware

- Ability to simulate real vehicle and lighting
- Identify problems without building a car

Definition of Quality

Matching the best mass market competitors by end of 2012!