
1

Whirlpool Europe
Cassinetta’s meeting Dec 9th 2008

Alessandro Piatti
Supply Chain Strategy Deployment

-2-

•8.45 Welcome @ Cassinetta Gate entry process

•9.00 Whirlpool (corporation) general introductio n by Alessandro Piatti

•9.15 Whirlpool Europe by A.P. & Elena Marangon

•Business contest

•Supply chain processes

•Supply Chain Management

•Roles & processes

•Supply chain network

•10.30 Coff ee break

•10.45 Whirlpool in Italy by Manuel Comi

•Business contest

•Warehouse management key points

•11.45 WER Quality approach by Flavio Bardelli

•12.15 Move to ternate Warehouse for the visit (Manuel Comi)

•13.00 Lunch @ canteen

•14.00 leave Cassinetta to go to Bertoni WHS in Beso zzo

Whirlpool Europe
Cassinetta’ s meeting Dec 9 th 2008

2

Whirlpool
General introduction

-4-

World Leader in Domestic Appliances

Operates in 170 countries
40% bigger than nearest competitor
95 years specialist in home appliances

“At home” in over 200’000’000 households world-wide

WHIRLPOOL CORPORATION

3

-5-

Brand Portfolio
We Touch All Key Consumer Segments

Premium segment

Quality minded

Very brand conscious

Home enthusiast

Mass market

Young families

Value sensitive

Looking for reassurance
Passionate about simplicity

Up market

Style and design minded

Fashion oriented

Time pressure

Technology / design driven

Cooking passionates

Creative & modern mentality

Look for professional-like results

-6-27

Whirlpool in Europe

����

����

Factories

European Operations Centre

����

����

����

����

����

����

����

��������

����

. S.Africa .

����

����

g #4 position as manufacturer;
#1 as Whirlpool brand

g Sales 2006 US $3,4 billion

g Brands: Whirlpool, Bauknecht Ignis,
KItchenAid across the region;
Maytag in some markets, Laden in
France, Polar in Poland

g Serves Europe, Middle East and
Africa

g Sales offices, export in other 38
countries

Whirlpool in Europe

4

-7-

Supply Chain Process

Factories

Suppliers

Built To Order

Make To Stock Deliver From Stock

Demand mgmt

Order Intake
Supply Planning

Production Planning

Logistics providers
selection & negotiation

Carriers mgmt

Customer

Trade

Order To DeliveryOrder To Delivery

S&OP

Footprint design

Service level mgmt

Distribution mgmt

Warehouse mgmt

Order mgmt

-8-

Supply Chain Business Models

TP’s
Customer

FactorySuppliers RDCFDC/CDC

MTS
Make To Stock

USS
Upstream Stock

VMI
Vendor management inventory

BTO
Built To Order

OrderForecast

Stock re-fillForecast

OrderForecast

OrderForecast

PULL - Order driven

PUSH - Forecast driven

Decoupling point = point synchronisation between TP order and supply

WE business models well supported by organisation, processes and systems

5

Whirlpool Europe
Planning process

-10-

WER Demand management & fulfillment process overview

Fully integrated process to support the financial r esults Fully integrated process to support the financial r esults

� Yearly Profit plan (Plant / Sales org / SKU / pro duct aggr.)� Yearly Profit plan (Plant / Sales org / SKU / pro duct aggr.)

� Monthly OPD� Monthly OPD
� Monthly OPD� Monthly OPD
� Monthly OPD� Monthly OPD
� Monthly OPD� Monthly OPD
� Monthly ODP� Monthly ODP � Monthly volume control & factory load

review M+1/m+3 & Year Goods Movement
review

� Monthly volume control & factory load
review M+1/m+3 & Year Goods Movement
review

� review of Demand
& load Volume /
extraordinary
actions etc

� review of Demand
& load Volume /
extraordinary
actions etc

� Weekly Gross demand FCST review by SKU/Plant� Weekly Gross demand FCST review by SKU/Plant

�Monthly S&OP

�Monthly S&OP

�Monthly S&OP

�Monthly S&OP

�Monthly S&OP

� Daily regenerated supply plan / inventory netted & last minutes Sales orders qualified� Daily regenerated supply plan / inventory netted & last minutes Sales orders qualified

� Weekly Availability check
calls

� Weekly Availability check
calls

6

-11-

SHORT TERM SHORT TERM –– DAILY PLANNING PROCESSDAILY PLANNING PROCESS

Horizon: 13 - 20 weeks (depending from the product)

Weekly Rolling: Forecast netting & net requirements calculation (full horizon)

Daily: Supply Plan is generated giving priorities t o BTO/Promotion/Replenishment

Target Stock and Maximum stock level

Frozen Period

Lead time

SUPPLY PLANSUPPLY PLAN

-12-

SUPPLY PLANSUPPLY PLAN

The Supply Plan has to satisfy my market requiremen ts taking in account:

1. FACTORY CONSTRAINTS

2. FACTORY FROZEN PERIOD

7

-13-

1.1. FACTORY CONSTRAINTSFACTORY CONSTRAINTS

FACTORY CAPACITY

- quantity per day for Models / lines / resources

- full respect within 4 weeks (regardless demand lev el)

- surplus / shortage management – fair share

QUALITY constraints

- critical resources management (e.g. colours/cross constraints..)

RAW MATERIALS SUPPLY constraints (number of pieces per day/week/month)

and THE SYSTEM HAS TO RESPECT THESE CONSTRAINTS

-14-

2.2. FACTORY FROZEN PERIOD FACTORY FROZEN PERIOD
based on factory calendar

The definition of the frozen period is based on fac tory working days:

D7D1 D2 D3 D4 D5 D6

Frozen period

D8 D9 D10 D11 D12 D13 D14 D15

Liquid

During this period is not possible to change the production (exceptions will be managed) .

This is the reason for which we need a very HIGH level of Forecats Accuracy, in order:

-To Be able to satisfy the market requirements;

-For the factory to plan the correct purchase requisitions, in order to be alligned in terms of stock value
(inventory) and supply chain requests;

-To work with and for the FDC in order to minimize the stock level of finished goods ;

-To work with and for the FDC in order to schedule the shipments every week: DEPLOYMENT PLAN and
manual adjustment; this is related to the availability of means of transport !!

EX
AM

PL
E

8

-15-

Master plan - Demand propagation - Lead time effect

Slush

RDC

Amiens

Factory

RDC

Oosterhaut

RDC

Isled’abeau

W6 W9 W11W3W1 W2 W5W4 W7 W8 W10 W12 W13 W14

W6 W9 W11W3W1 W2 W5W4 W7 W8 W10 W12 W13 W14

W6 W9 W11W3W1 W2 W5W4 W7 W8 W10 W12 W13 W14

W11W1 W10 W12 W13 W14

Liquid

W6 W9W3W2 W5W4 W7 W8

In order to fill up the factory capacity till week 8
the demand till week 13 will be propagated

Whirlpool Europe
Network & footprint

9

-17-

����Naples

����Siena

����

Amiens ����
����

����
����

����

����

Poprad
Neunkirchen

Schorndorf

Trento

Cassinetta

Comerio

����
Norrköping

���� Production Sites
Headquarters

Wroclaw

����

Factory DCs’

Regional DCs’ BBP’s

Trade

Consumer
����

Isithebe

Whirlpool Europe’s
delivery models

MTS

B
T

O
 / D

D

-18-

DCI: Gamma di Prodotti

Canali di vendita: Retail & Kitchen

Numero codici prodotti finiti gestiti: 1.300

Brand:

Prodotti:

Cooking (Cooktops – Ovens – Hoods – MWO)

Cooling

Washing

Dishwashing

Drying

Accessories

Small appliances (KA)

10

-19-

Realtà sempre meno presente.
Piccoli pdv che decidono di affiliarsi

BUYING GROUP MULTIPLE HYPER

70% in valore 20% in valore 10% in valore

• CENTRALE di
COORDINAMENTO
organizzativo

• AZIENDE LOCALI con PDV
DETTAGLIO

• CENTRI di FT PERIFERICI

• LOGISTICHE
INDIPENDETI

• CATENE

• UNICA CENTRALE
ACQUISTI

• UNICO CENTO di FT

• PIATTAFORMA
LOGISTICA

• MAG.LOCALI solo per
gestione riordino PDV

• GRANDE DISTRIBUZIONE
(food)

• PIATTAFORMA
LOGISTICA

• MAG.LOCALI solo per
gestione riordino PDV

INDIPENDENT

Segmentazione canale Retail (Eldom)

-20-

BUYING GROUP MULTIPLE HYPER

Insegne canale Retail (Eldom)

11

-21-

KITCHEN MANUFACTURER KITCHEN DISTRIBUTORS KITCHEN RETAILER

45% circa in valore 40% circa in valore 15% circa in valore

• PRODUTTORI DI CUCINE • GROSSISTI (24
DISTRIBUTORI DI
PRODOTTO DA INCASSO
WHIRLPOOL SUL
TERRITORIO NAZIONALE
SUDDIVISI PER AREE
GEOGRAFICHE)

• GRANDE DISTRIBUZIONE

• PIATTAFORMA
LOGISTICA

• MAG.LOCALI solo per
gestione riordino PDV

RIVENDITORI DI
MOBILI/CUCINE

CONSUMATORE FINALE

Segmentazione canale Kitchen

-22-

Supply Chain Italia - Order To Delivery Organization

Attività & responsabilità principali

Supply Chain Manager

Order desk Logistics Operations Planning

• Interfaccia della forza vendita:

• Inseriscono ordini a sistema

• Controllano correttezza delle
informazioni legate a promozioni
& sconti

• Verificano disponibilità dei
prodotti allocandoli presso i
magazzini più vicini al cliente

• Forniscono feedback &
conferme alla forza vendita &
clienti

• Gestiscono resi & claim desk

• Pianificazione delle consegne ai clienti
mediante negoziazione data di scarico

• Gestione del metodo di consegna ai
clienti

• Supervisione delle attività di
magazzino e del trasporto

• Gestione e relazione con i fornitori del
trasporto e della logistica

• Analisi e monitoraggio costi della
Supply Chain

• Gestione della demand e del relativo
supply

• Interfaccia con la Supply Chain
Centrale

• Gestione dello stock

• Gestione e coordinamento BTO

12

-23-

Flusso informazioni tra le funzioni DCI

Order DeskSAP

Forza Vendita

Clienti

Inserisce ordini a sistema

Inviano ordini a
Order Desk per

l’inserimento

Inseriscono, controllano e
verificano ordini in SAP,

creazione delivery ad hoc

Planning

Inseriscono DP in SAP della fsct
per SKU/Plant/Wk, rescheduling e

creazione massiva delivery

Negoziazione Consegne,
preparazione shipment

gestione consegne

Trade Marketing
Concordano

promozioni con
NAM

Funzioni Supply Chain Italia

Maggiori Clienti
Kitchen

Logistica

-24-

Schema del processo di Planning del
Supply

Owner del processo: Planning

diviso per categorie di prodotto:

Lavaggio, Dryers, Piccoli KA

Cooking, MWO, Accessori

Cooling

1°Monday of each month

Flusso del Primario

FDC

RDC

13

-25-

Processo di Spedizione Logistica Italia

Planner del trasporto
(dedicato a una precisa area

geografica): ogni giorno
controlla le delivery per i
clienti della propria zona

Planner contatta via
telefono, fax, mail la

logistica del cliente per
negoziare data di ricezione

Planner: in base alle date
concordate,ai m³ di ogni
consegna determina il

numero mezzi di trasporto
necessari

Planner: in base alle date
concordate,ai m³ di ogni

consegna determina il numero
mezzi di trasporto necessari e
metodo distributivo: DIR/BBP

Planner: crea in SAP la
shipment (viaggio) per
ogni mezzo di trasporto

Operatore Ufficio
Magazzino per ogni

shipment e per ogni cliente
estrae dal sistema la

Picking list

Operatore di magazzino sulla
base della picking list esegue

il prelievo dei prodotti
disponendoli per mezzo e per

ordine di consegna sulla
marshalling area

Operatore addetto alla
qualità controlla per ogni

prodotto lo stato qualitativo
le quantità e il codice

Operatore addetto alla
qualità controlla per ogni

prodotto lo stato
qualitativo, le quantità e il

codice

Autista certifica che il pre-
carico sia qualitativamente

e quantitativamente
conforme

Operatori di magazzino
caricano il mezzo

rispettando l’ordine di
carico impartito dal

planner del trasporto

Operatori di magazzino
caricano il mezzo

rispettando l’ordine di
carico impartito dal

planner del trasporto

Pianificazione del trasporto Picking Carico

Operatore Ufficio
magazzino conferma la
spedizione delle delivery

in SAP

Creazione automatica in
SAP della fattura e della

valorizzazione del
trasporto

Whirlpool Europe
Quality @ warehouses

14

-27-

Quality in Supply Chain Strategy

Update March 2007 -14-

Mission:

“To support our Brand Value Creation Strategy

we will deliver

sustainable competitive advantage”

Enablers:

� Customer Quality

� Competitive Benchmarking

� Extended Supply Chain Assignments

� Supply Chain Business Model

� Distribution Network

� Supply Chain Processes

� Supply Chain Execution - Marke t, SCM, Direct

� Lean

� CC OpEx

� Organization & People

Strategy
Supply Chain Objectives

CostCostInventoryInventory

Service
Excellence
Service

Excellence

Serve each customer
‘the way he would like to be served’

at best-in-c lass
working capital and costs levels

Serve each customer
‘the way he would like to be served’

at best-in-class
working capital and costs levels

Customer Quality is the 1st enabler of WER Supply Chain Strategy

VISION: Installing an uncompromising approach to Quality in our logistics operations,
while reducing by 50% products handling and transport damages
VISION: Installing an uncompromising approach to Quality in our logistics operations,
while reducing by 50% products handling and transport damages

-28-

Capability:

The ability, skill or power
that makes an organization

able to do
what it needs

“Structural capacity to work according to a predefined quality system”

Platform Capabilities: Definition

15

-29-

• Identification/Definition

• Measurement

• Defining Action Plan for Improvements
(Process Capabilities Review)

Process to build a robust Platform Capability

Our goal is to reduce Non-Quality costsOur goal is to reduce Non-Quality costs

-30-

• Identification/Definition

• Measurement

• Defining Action Plan for Improvement
(Process Capabilities Review)

Process to build a robust Platform Capability

Our goal is to reduce Non-Quality costsOur goal is to reduce Non-Quality costs

16

-31-

Identification: How do we proceed

Workshop
Results

WPL
FACTORY

P.C.

Existing
External

Experience

Logistics
Proposal

Iso9001:2000

Organisation

Metrics

EquipmentPackaging

Processes & Procedures

Skills

Manag. Commitment

Capability

Organisation

Metrics

EquipmentPackaging

Processes & Procedures

Skills

Manag. Commitment

Capability

-32-

CAPABILITY ELEMENTS

ORGANISATION & LEADERSHIP

Logistic Organisation for Quality
Quality Culture Promotion
Quality System Definition & Implementation
Management Review
Safety Environment Management

MANPOWER SKILLS & MOTIVATION
Job Descriptions & Skills Definition
Training & Education
Skills Management

PROCESS & EQUIPMENT QUALITY

Processes & Equipment Definition
Process Control plans & procedures
Operational Instructions & Control Methods Definition
Equipment Maintenance & Control
Auditing Process

PREVENTION & IMPROVEMENT

Continuous Improvement Quality Approach
Product and Services Continuous Improvement
Processes Continuous Improvement
Continuous Improvement Periodical Review

PRODUCT - SERVICE QUALITY

Product Quality Control
Products NC Identification & Management
Services NC Identification & Management
NC Analysis & Corrective Actions Development & Control

Capabilities Elements

17

-33-

• Identification

• Measurement

• Defining Action Plan for Improvement
(Process Capabilities Review)

Platform Capabilities: Evaluation

Our goal is to reduce Non-Quality costsOur goal is to reduce Non-Quality costs

-34-

Every Capability - after defining - must be periodically evaluated (by a specific AUDIT)
in order to obtain the Status

of Logistics Operations Quality Platform Capabilities

Qualitative meaning of Capability Evaluation:

5: Unobtainable

4: World Class/Best in Class
no visible quality issue that can be related to capability
no one can teach us how to do better

3: Very Good
as good as anybody else
consistent, very high level of quality

2: Average

1: Poor

0: Capability does not exist in function

Measurement : Capabilities Evaluation

18

-35-Capabilities Score: 1,8

CapabilityElement

Capability Score 0,3

Platform Capabilities: Spider-charts

-36-

• Identification/Definition

• Measurement

• Defining Action Plan for Improvement
(Process Capabilities Review)

Platform Capabilities: Action Plan

Our goal is to reduce Non-Quality costsOur goal is to reduce Non-Quality costs

