

Implementing Lean on a Global Scale

Succeeding through Diversity of Products, Processes and People

Berlin, Germany - November 28, 2017

LUVATA
SPECIAL PRODUCTS
A Group Company of MITSUBISHI MATERIALS

Luvata Special Products

Five Business Units

Formed Products

Leader supplier of **welding electrodes** to the **automotive industry** with a footprint on four continents

Superconductors

Global leader of high value-add **superconducting wire** to high-growth **MRI** market

Electrical Power Americas

World's leading fully-integrated producer of **copper alloy wire**, and supplier of choice for **demanding applications** such as alkaline batteries, ordnance and photovoltaic

Pori Special Products

High-quality integrated producer of products and solutions for the **metals and electrical industries**

Electrical Power Asia

Leading supplier in South East Asia of busbars and anodes as well as photovoltaic ribbons

Our Global Footprint

1300 employees 12 locations 7 countries

3 | Luvata Special Products

Confidential Information. Unauthorized Reproduction/Distribution is Prohibited

Luvata Special Products

Strategic House

Global LPS Team

Our LPS Journey

The journey of a thousand miles
begins with a single step.

Chinese Proverb

2007: LPS Vision, Principles, and Objectives

Our Vision

Empower capable people to
operate high performing businesses
by continually reducing waste.

Why we exist

Our Principles

What guides us

Our Objectives

What success looks like

LPS applies 4 critical components

Luvata Production System Plant Guide

2008: LPS Transformation Approach

The plant prepares for its pilot transformation through five steps

LPS and Local Management:

Typical Profile for Navigator

- Highly Respected
- Highly capable (Rising star within plant mgmt)
- Excellent analytical and problem-solving skills
- Able to drive a team through uncharted territory

Typical Profile for Change Agent

- Highly respected
- Good knowledge of processes
- Good interpersonal skills
- Self-starter with positive *can-do* attitude

Important!

The LPS Team has no decision-making authority; this stays with the local chain of command. It may therefore be necessary to free up some time for the chain of command (especially production and planning roles).

LPS Transformation Approach

2010: Share the knowledge and experiences

- Leadership and coordination

- SharePoint site

- Annual conference

- Benchmarking

2012: LPS Audit Program

Why?

- Encourage and invigorate LPS efforts across all Business Units
- Evaluate facilities against a common 'lean' standard
- Outline steps in order to reach this standard

When?

- Every 12-24 months

Where?

- On-site at each Luvata location that has completed their LPS pilot transformation

How?

- Conducted by LPS Office
- 1 to 3 days visit per plant
- Interviews, observations and assessment based on LPS Plant Guide

Key Contributor to Success

A Robust Performance Management Program

Key Contributor to Success

A Robust Performance Management Program

KPI's to
Individuals

Key Contributor to Success

A Robust Performance Management Program

Key Contributor to Success

A Robust Performance Management Program

Key Contributor to Success

A Robust Performance Management Program

Key Contributor to Success

A Robust Performance Management Program

Key Contributor to Success

A Robust Performance Management Program

- **Structured approach**
- **All elements engaged simultaneously**

Main contributors to success:

Correlation Study: Overall Score vs. each LPS Plant Guide Element

90% -

88% -

86% -

84% -

82% -

80% -

78% -

Main contributors to success:

Correlation Study: Overall Score vs. each LPS Plant Guide Element

Main contributors to success:

Correlation Study: Overall Score vs. each LPS Plant Guide Element

Culture is the difference between good and *great*!

Everyone has a voice

Everyone is welcome

Mgmt support of new ideas

Accountability

We are 'FAMILY'

Celebrating Together

Achievements to date

Risk	Safer work environments through pro-active 'near-miss' corrections	45% reduction in accidents
Quality	Reduced costs, through reliability and repeatability	67% reduction in defects
Customer Service	Meet the needs of the market through improved operational effectiveness	50% improvement in OTIF and Lead Time
Capacity	Opportunity to liberate capacity to drive sales	52% improvement in OEE
Release tied up capital	Ability to operate reliably with less inventory	55% reduction in inventory
Penetration	Deep implementation of LPS, lasting change	85% of our business

Thank you

LUVATA
SPECIAL PRODUCTS
A Group Company of MITSUBISHI MATERIALS

