

Performance Solutions by Milliken

Jordan Workman
Director of NA & EMEA Client Development

Performance
Solutions
by *Milliken*

Milliken & Company's Background

DEERING, MILLIKEN & CO.,
Proprietors to H. S. Moore & Co., Importers and Agents of
Dry Goods & Woolens,
MANUFACTURERS AND DEALERS OF
Clothing & Cloaks,
50 AND 60 MIDDLE STREET.
Agents for Simpson Sewing Machines, for Milner.

- Founded in 1865
- Privately held

- ~\$2.5 Billion in revenue
- ~7,500 associates
- 45 sites in 6 countries
- Operations throughout the Americas, Europe and Asia

Performance
Solutions
by Milliken.

Key Markets

Specialty Chemicals

Intermediates • Textile Chemicals • Plastic Additives • Specialty Colorants • Carpet Cleaning

Floor Coverings & Interiors

Commercial • Contract • Residential • Hospitality • Napery & Drapery • Office Fabrics

Protective & Performance Products

Performance Apparel Fabrics • Workwear Fabrics • Military Fabrics • Airbags • Nonwovens

Industrial Products

Composites • Belt & Hose Textiles • Inner duct • Tire Cord • Core Materials

Performance Solutions

Safety • Performance Excellence • Training

Performance
Solutions
by *Milliken*

Milliken & Company's Reality Performance vs Domestic Textile Players

Textile companies with > \$1B sales:

1995
 Milliken
 Springs
 Burlington
 Collins & Aikman
 Westpoint Stevens
 Fieldcrest Cannon

Today
 Milliken

Who we were...

- Privately held, no debt
- Best equipment & data rich
- Value-based
- Hyper-competitive industries
- Command and Control
- Initiative Driven

Who we were...

- Privately held, no debt
- Best equipment & data rich
- Value-based
- Hyper-competitive industries
- Command and Control
- Initiative Driven
- Award Winning

Life after Awards and Initiatives

We were not sustaining the gains...

Evolution of Operational Excellence

The Performance System

Study Missions to Japan

Benchmarking World-Class Manufacturing Practices

Performance
Solutions
by Milliken.

Japan Study Mission Results 1994-1996

Measurement	# of Companies Reporting	Improvement
Productivity	9	61%
Process Reliability / OEE	8	32%
Breakdowns	9	92%
Defects	7	74%
Claims	6	85%

Milliken sent 120 managers on 4 Study Mission Trips

The Leadership Challenge

Milliken Hires Japanese Consultants

Performance System results

Measurement	# of Japanese Companies Reporting	Japanese Improvement (Historical)	Milliken Improvement (OE Journey)
Productivity	9	61%	78%
Process Reliability / OEE	8	32%	30%
Breakdowns	9	92%	88%
Defects	7	74%	80%
Safety	—		36%

Milliken Performance System Transitions

What are the keys to building a sustainable performance system?

Key to Implementation - #1

Embrace Zero Loss Thinking

- Strong benevolent discontent
- Stop measuring success internally
- Celebrate the **RED** as opportunity

What is a Loss?

Actual Cost

Total real dollars spent to manufacture a product.

The difference between actual cost & ideal cost

Ideal Cost

Absolute minimum cost required to manufacture a product (*theoretical cost*)

Cost Reduction Opportunity

What is Zero Loss Thinking?

Loss Categories

JIPM Losses

1. Equipment Failure
2. Set-up & Adjustment
3. Cutting Blade Change
4. Start-up
5. Minor Stoppage & Idling
6. Speed
7. Defect & Rework
8. Shutdown
9. Management
10. Operating Motion
11. Line Organization
12. Logistics
13. Measurement & Adjustment
14. Energy
15. Die, Tool & Jig
16. Yield

Milliken Losses

1. Breakdowns
2. Change Over
3. Start-Up & Shutdown
4. Minor Stops
5. PM & Cleaning Downtime
6. Planning
7. Material Handling
8. Speed Loss
9. Off-Quality
10. Rework
11. Waste
12. Obsolescence
13. Allowances
14. Inventory Variances
15. Training
16. Inspection & Testing
17. Indirect Materials
18. Purchase Price Variance/Claims
19. Over/Under Spending
20. Spending not Captured

Key to Implementation - #2

Associate engagement is structural

Key to Implementation - #3

Become process thinkers

- Facts and data must trump emotions/political power
- Process health monitored more than results
- Results, without showing process, not celebrated
- Trust the process - success begets confidence

Key to Implementation - #4

Align and cascade the strategy

Key to Implementation - #5

**Translate system success to financial results
quickly and consistently**

Loss Analysis

Milliken & Company Average loss landscape per plant \$MM/year

Note: All losses are full variable

Loss Analysis

Milliken & Company Average loss landscape per plant \$MM/year

Note: All losses are full variable

Loss Analysis

Milliken & Company Average loss landscape per plant \$MM/year

Note: All losses are full variable

Milliken

Loss Analysis

Milliken & Company Average loss landscape per plant \$MM/year

Note: All losses are full variable

Loss Analysis

Milliken Performance System: Hard Benefits

Production Labor Productivity

Revenue Per Production Associate (Indexed to 2004 = 100)

From 2004 to 2016: 5% Annual Productivity Improvement

Milliken Performance System: Hard Benefits

Manufacturing Management Productivity

Revenue Per Manufacturing Management Associate (Indexed to 2004 = 100)

From 2004 to 2016: 9% Annual Productivity Improvement

Milliken Revenue and Earnings Since 2004

Performance Solutions by Milliken

400 + Operations
27 Countries

Industries

- Food & Beverage
- Glass
- Steel Manufacturing
- Agribusiness
- Packaging
- Paper Manufacturing and Converting
- Construction
- Chemicals
- Non-wovens
- Consumer Packaged Goods

Performance
Solutions
by Milliken