Company XYZ Set-up Reduction Project Charter

John Deere Plow & Planter Works Supplier Development
Date: 18Sep99
Company XYZ Set-up Reduction Project Charter
John Deere Plow & Planter Works Supplier Development

Date: 18Sep99

1. Business Case
Company XYZ, of Victor, Iowa, has been a supplier of welded steel frames to the John Deere Plow & Planter Works since 1979, with current annual estimated purchases of US $47 million. This makes Company XYZ one of the top dollar volume suppliers to the John Deere Plow & Planter Works.

2. Situation & Goal Statement

Situation Statement:

Company XYZ has worked with the John Deere Plow & Planter Supplier Development on a past supplier development project. The focus of this supplier development project was to create a manufacturing layout that would improve material flow and simplify scheduling for the new plant that Company XYZ has built to support increased John Deere Plow & Planter Works frame requirements. Current set-up rates in Company XYZ coil press operations have created a production bottleneck, resulting in an on-time delivery to the John Deere Plow & Planter Works of 74.8%.

Goal Statement:

The goal of this supplier development project is to obtain a 5% cost reduction for John Deere Plow & Planter Works purchased welded frames. The supplier development project will also result in an increased on-time delivery performance from 74.8% to 99.7%. On-time delivery will be improved by the elimination of current production bottlenecks in the Company XYZ coil press operations.

3. Mission / Vision

Mission:
The mission of the supplier development project is to apply set-up reduction concepts for Company XYZ’ coil press operations in order to reduce existing set-up rated by 50%.

Vision:

The vision of the supplier development project is to increase profitability for Company XYZ and reduce costs and improve on-time delivery for welded frames to the John Deere Plow & Planter Works.

4. Project Scope
Boundaries:

The scope of the supplier development project is to focus on Company XYZ coil presses #514 and #1022. These presses are used to produce component parts for John Deere Plow & Planter Works welded frame AM123456.

Out of Bounds:

The set-up reduction project will not require a significant investment of capital or expense dollars. Significant is defined as $1,500 US.

5. Schedule & Deliverables
The cumulative project time will be estimated at 137 calendar days and will provide the following deliverables:

Activity

Due Date
Establish a means to obtain baseline data

01 Oct 99

Establish a set-up reduction team

05 Oct 99

Verify existing baseline data

12 Oct 99

Film the existing set-up procedure

26 Oct 99

Analyze existing baseline data

02 Nov 99

Brainstorm and prioritize improvement scenarios

09 Nov 99

Test, validate, and practice the new set-up method

23 Nov 99

Assess improvements to new set-up method and adjust if required

07 Dec 99

Furnish documentation for new set-up method

10 Dec 99

Implement the new set-up method

13 Dec 99

Collect data on the new set-up method

10 Jan 00

Compare new set-up data to original baseline data

12 Jan 00

Equate set-up reduction to cost savings

21 Jan 00

Initiate cost reduction negotiations

24 Jan 00

JD to receive cost reduction for new set-up method

14 Feb 00

6. Assignments and Roles
Assignment

Role

Company
C.A. Waltman
Champion

Company XYZ

H.E. Ramp

Process Owner

Company XYZ

D.L. Cooney
Supplier Development Engineer

JD Plow & Planter Works
L.G. Sykes

Supply Management Engineer

JD Plow & Planter Works

7. Benefit Sharing

Win / Win Savings Sharing Formula:

John Deere Plow & Planter Works services will be provided at no cost.

If savings are realized, they go towards both increasing Company XYZ’s margin and reducing John Deere Plow & Planter piece price.

If specific capital expenses are required to achieve savings, savings will be first used to finance them.

Elaboration on this formula includes the following:
Current pricing is the basis against which savings will be applied.

Savings will be measured in agreed upon metrics taken before and after the project.

No price reductions within the scope of the project are expected if related savings are not realized.

No price reductions are expected until improvements are confirmed.

8. Responsibilities of the Champion:
The Champion (C.A. Waltman) will create and maintain an environment that will enable and support the changes required to successfully implement the results of the team's work. The Champion will develop and communicate the vision, business case, and goals for the project. The Champion will establish the roles for the improvement team and support its members and the changes throughout the organization. The Champion will approve other resources necessary to the project such as equipment, facilities, finance, and human resources on a timely basis. The Champion is responsible for implementing the plan.

9. Confidentiality:

The project and its results are the property of Company XYZ. Requests for project information from other parties will be referred to the project Champion. The information will not be shared in significant detail with other parties, internal or external, without the permission of the Champion.

Signatures

Company XYZ
Date
John Deere Plow & Planter Works
Date

C. A. Waltman

Director, Plant Operations

J. P. Rozhon

Manager, Strategic Supply Management

H.E. Ramp

Plant Manager

L. R. Valenta

Manager, Integrated Supplier Development

John Deere Plow & Planter Works Supplier Development

6
3
John Deere Plow & Planter Works Supplier Development

