

CHRYSLER

World Class Manufacturing

Scott Garberding

Chrysler Group LLC 2010-14 Business Plan

November 4, 2009

DODGE

Jeep

CHRYSLER

World Class Manufacturing (WCM) headlines

... From Turin they remark that the essential element in order to have everything working well is the **human component**, since **without full involvement of the workers nothing could be made**.

...In the internal ranking, the Marchionne Code, which is in the company language described as Fiat Group Automobiles Production System (FAPS), finds its best application in Tychy Plant in Poland, and in Melfi Plant in Italy. Now the attempt is to elevate to acceptable standard also Pomigliano Plant...

Il Sole **24 ORE**

Adattato dal «toyotismo». Il metodo World class manufacturing applicato negli impianti del gruppo

Il codice Marchionne

di Paolo Bricco

Riscoprire la tautologia in linee produttive ultra-automatizzate. Con gli operai specializzati che, a fine turno, ripuliscono il macchinario per la lastratura verificando segni di usura che vanno subito segnalati e riparati. Oppure, disporre delle competenze per capire se, in una certa operazione di assemblaggio, un pezzo ha un difetto. E, poi, avere la voglia di comunicarlo, per evitare così che, alla fine della catena, a scoprire che la macchina Fiat ha un difetto, sia l'acquirente.

Nell'operazione Pomigliano d'Arco, la Fiat insiste molto non solo sugli investimenti in tecnologia, ma soprattutto sulla necessità di riqualificare il personale. L'obiettivo è introdurre nello stabilimento campano ulteriori massicce dosi della filosofia Marchionne, che ha adoperato i sei mesi successivi al suo insediamento, avvenuto il 1° giugno 2004, per studiare le migliori pratiche nel campo dei sistemi produttivi continentali e asiatici, scegliendo il metodo Toyota e adattandolo allo spirito europeo e alle prassi italiane. Nei ranking interni il «codice Marchionne», che nell'linguaggio aziendale si definisce FAPS (Fiat group automobiles production system), è applicato nella misura migliore negli stabilimenti di Tychy, in Polonia, di Bursa, in Turchia, e di Melfi. Adesso, si cercherà di portare a livelli accettabili Pomigliano.

La manutenzione. Il controllo della qualità, del prodotto ma anche del processo. La verifica degli sprechi. Tutto questo è gestito in una visione organica che, prima del turnaround del manager italo-canadese, mancava. Da Torino ricordano che la componente essenziale perché tutto funzioni è quella umana, perché senza un pieno coinvolgimento degli addetti non si fa nulla. Ma anche il miglioramento della tecnologia conta. Oggi, se nell'impianto dove la scocca viene accoppiata alla meccanica si intuisce che qualcosa non va, tutto viene videoripreso: i pezzi in movimento e gli otto robot in funzione. Così è più probabile per i manutentori capire la natura del problema intervenendo prima della sua esplosione.

Il «codice Marchionne» è la declinazione del World Class Manufacturing, l'insieme di concetti e di principi, di razionalità organizzativa e di tecniche manageriali che rappresentano lo standard internazionale. Un sistema che mira, in un'ottica complessiva e sinergica, al miglioramento di qualità, costi, tempi di produzione e servizio al cliente.

In questo particolare sistema, l'attività degli uomini e il rumore delle macchine vengono condensati in matrici matematiche che sintetizzano tutto. E, così, da semplici numeri è possibile arguire se c'è un qualche «affanno», e in quale delicata congiuntura, nell'organismo della fabbrica. Con la possibilità di esprimere una valutazione economica degli effetti di questo deficit. Anche se, poi, per porre rimedio al problema riscontrato dalla matrice serve un uomo in grado di farlo. Ancora una volta, un capitale umano all'altezza e debitamente formato e centrale. Non solo, ma adesso soprattutto, a Pomigliano.

6, December 2007

Journey to WCM

Fiat Group focus – Holistic approach

World Class Manufacturing

- 20 Pillars

Fiat Group

Chrysler Group LLC

Chrysler Focus

- Safety
- Quality
- Harbor Report

WCM structure & objectives

Why implement WCM?

Introduction of WCM

Why implement WCM?

New leadership model

Previous Structure

Current Structure

Team Leader

Team Member

Team Leader

Team Member

**Fully engaged
workforce**

Direct
Communication

Ownership at
Operator Level

Quick Decision
Making

WCM in action

Working together

Execution

Results

WCM in action

Before

Flexion angle of the waist		
Level 1	Level 2	Level 3
More than 30°	15° - 30°	0° - 15°

After

Flexion angle of the waist		
Level 1	Level 2	Level 3
More than 30°	15° - 30°	0° - 15°

52% elimination of ergonomic risks

WCM in action

Before

After

- Inventory reduced
- Material delivered to point of use
- 57% reduction in operator walk time

Before

**Equipment
conditions
hidden**

After

**Maintained
for easy
inspection**

Equipment restored to original state

WCM in action

Before

After

Improved work conditions

Transforming Jefferson

People

Prepare for

Place

Passion

Product

Process

WCM implementation

Chrysler Group LLC

Expected results for 2010

Injuries

Operating cost

Manufacturing first-time quality

Productivity

Employee involvement

Projects

One Team, One Goal, One Vision World Class Manufacturing

