LIUC Corso di Gestione della Produzione e della Logistica.

Docente : Prof. Claudio Sella
Un caso di strategia di miglioramento dei processi
Located in North West Indiana for the past 20 years Gortrac has been a profitable manufacturing plant. From the very beginning Gortrac has been the kind of company that does one thing and does it well. Gortrac makes flexible tracks, designed to house and carry cables and hoses used in heavy duty industrial applications. The open tracks and enclosed tubes offer protection and maintain proper bend rate for cables and hoses in motion. For a long time that was enough; then the economy slowed down. For the first time in the company’s history, sales declined. The company needed to make some changes if it was to remain profitable. They responded by bringing in Matt Robbins to manage the plant.

Matt Robbins- General Manager

“When I came to Gortrac, sales had been depressed about 30% from the prior year. Inventories were high and new product sales were almost non-existent. I came in with a plan of ‘how do we bring this company back together and how do we get them on track and help them grow in the future?

Strategic planning was a primary way for doing that. Using strategic planning you actually identifies your strengths and weaknesses, look for opportunities for improvement and at what treats may exist to these opportunities. We looked at ‘what are we good at?’ and ‘what could we capitalise on?’ From these we established out mission and our vision, what we wanted the company to look like 5years down the road, 3years down the road, we actually picked a 3year strategic plan as our starter, and then the owner of the company established our primary objective, that was to grow the business to 3times its current size in the next 5years.

The teams we used for strategic objectives were served as cross-functional teams from floor or office.”

Larry Lucasik- Consultant, World Class

“Staff cross-functional teams, I think are absolutely wonderful. One of the things that we try and help teams understand is that over the years, people have been conditioned to think a certain way. And this is because maybe they’ve come up through a certain discipline, or engineering discipline, or a production or a financial discipline and therefore they see the world in a certain way and they solve problems in a very specific way. And when you bring people together with different backgrounds and skills and you present them with a common problem, what you find is that the group begins to expand everybody’s knowledge. People learn from each other, people get to see the problem in much different lights, understand cause and effect relationships in much different ways and typically the group as a whole comes out with much better decisions than individuals.”

Inventories

In order to assess what the plan was doing well and what is was doing poorly, Matt had to start ‘exposing the rocks.’

Matt Robbins- General Manager

“One of my favourite saying is to ‘expose the rocks’. If you don’t identify the problems in your organisation, you are not going to fix them. One of the biggest areas that you can expose rocks in is inventories. When you have a lot of inventories you get problems with some of that product. This is physical product out on the floor that you have too much of, or the wrong products or bad products, that you don’t know that until you go get it out of the box and use it. The less of it there is the more obvious you can find the problems. So ‘exposing the rocks’ to me is; you lower the water, so that there’s less inventory in this case and problems are more obvious and you can go and fix them. When I came to Gortrac it had about $1.25million in inventories and that’s money just tied up on the shelf making no money for anyone, gaining nothing for the business. Over the past 2 years we’ve declined to below $600,000 worth of inventory. Less than half in that same product. When I started in 2001 we had $150,000 worth of product sitting on the shelves that had no value whatsoever. It was on the books as that much value but it had no use to any customer and no one would buy it. So we obsoleted that product at the end of the first year. Since ten we’ve continued the obsolete product every month and we actually get rid of it. Either make it into something else, or sell it to salvage or offer it at a discount. When you lower inventory you can actually be more efficient in how you’re operating. That efficiency gain goes through your whole organisation from your supply chain right through to your customers. Having less inventory means your suppliers are supplying you only current product that you need and they’ve got a more consistent schedule. So they don’t have the peaks and valleys that cause disruptions. Your schedule stays more consistent and your delivery to your customer stays more consistent.”

The sweeping changes in the plant proved to be unsettling the employees.

Training

Matt Robbins- General Manager

People take ownership in what they do. When you start ‘exposing the rocks’ a persons first reaction is ‘oh, I’m bad- I did something wrong’. In business its almost never an individuals fault that something has occurred, it’s the system, it allowed that to happen, it’s a result of the practices that followed.”

Eventually Matt realised he needed help training his people to help uncover flaws in the system and create new operational processes. He turned to world class manufacturing consultants for his systems.

Matt Robbins- General Manager

“We chose world class manufacturing as our consultants because they really had a people approach to; lets help people, let’s train the people and let’s help them to learn how to implement the manufacturing so there could be an ongoing, continued process.”

Larry Lucasik- Consultant, World Class

“When we first came to Gortrac, what we found is an organisation that had a very good plan, very good leadership in terms of a management staff that actively wanted to get people involved in the process and know what direction they were going to. It became a case of ‘how do we get people excited?’ ‘How to get the people to understand the roles and how do we get people to know what they need to do in order to get the plan to (work?).’ It’s important to get the people involved in the process as early as possible because when you look at competition in the marketplace. If you have 6 individuals dictating orders out to an organisation as to what needs to be done, the organisation is limited by the creative skills and the perceptions and the knowledge of those 6 people. If you had 106 people who all passionately and actively trying to deliver quality products and services I guarantee you that the organisation will be much more competitive. We look at the plans and objectives of the business; what we begin to do is give them tools. Provide them with concepts, show them ways of accomplishing things locally at their specific departments or teams or work processes that allows them to get these things done.”

Gortrac employees are involved in 2 types of teams. Everyone continues to work on strategic action items in their cross-functional teams, and now departmental teams meet regularly to work on increasing efficiency within their departments.

Flow Charting

Matt Robbins- General Manager

“One of the things we ask people to do is stand back and literally flowchart the process. To literally draw a picture; where do you come from, where do you go to, where are all the places you have to visit during the course of the day. Where does the material move, where does the information come and go? In this people begin to stand back and look at the process they begin to understand that maybe they need to do their jobs differently. If they connect point A to point C, instead of doing B the process would become much easier and so people begin to re-sequence the way they do things, pick up new information and now make decisions at lower levels in the organisation because they understand the reason why they are doing something, and what really needs to be done.”

Improving the Process

Matt Robbins- General Manager

“Now when you look at the production floor where there used to be racks and racks of material and bins; there are now racks of empty bins. We’ve taken down many of the racks on the facility and put things on the floor in the immediate work areas. So, its obvious and visible in the work area. Talk about ‘exposing a rock’ when you can see the product; right where you need it when you need it. You can see whether or not it’s the right thing and whether it has something wrong with it. When you want to build an order, that product is immediately available, so you don’t have to spend the first half hour of a job going to find the product, bringing it down off a shelf and then starting the job.”

Jim Themin- Consultant, World Class

“The process, from a front line worker standpoint makes their life easier everyday and lowers the frustration. Many times it makes it dramatically easier; I’m not climbing a ladder, I’m not lifting down a heavy box, I’m not bending over to the floor. The work is coming to me, the concept of a work cell; I am making the entire product here; I understand how part A fits with part B, C and D so I can help make the process work.”

Developing New Product

One of the benefits of increased efficiency is the creation of a more flexible plant. This has allowed the company to take advantage of surprising new business opportunities.

Matt Robbins- General Manager

We went after new product development; the growth for the company was based on new product development. We originally hoped for a product that would add sales in 2004, which, this line was created in 2002, what we got was a new product in 2002; being roll up doors.

Currently over 20% of our business is a new roll up door that we never even thought of when we first met for this strategic plan. The roll up door business actually was started for this company by one of our representatives sitting in a restaurant looking up at the window and seeing a fire truck and thinking; that roll up door on the fire truck has a lot of parts like we make; Aluminium intrusions, plastic parts, stainless steel parts. So he actually brought the idea back to the company and said; ‘I think you guys could make there’. And he had detailed pictures; he had actually gone in exact detail, what his door was made like, then our engineers looked at it and said ‘yeh, that’s a lot like our processes.’ And the next thing you know we are manufacturing roll up doors for fire trucks and the customers are loving them.”

Continuous Improvement

By putting the responsibility for streamlining operations into the hands of the workers, Gortrac has succeeded in reversing their decline in profit. Since the workers feel the pride of ownership, management has set the stage for continuous improvement for years to come.

Matt Robbins- General Manager

“They say that nothing fails like success in a company so to be able to rest on your laurels never happens in business. You need to continually ask, ‘how do I do this better?’ Your competitors will do it if you don’t.”

Larry Lucasik- Consultant, World Class

“Gortrac is going to have a wonderful future because it starts at the top with strong leadership and that’s one of the things that Gortrac has. They have a leader that has vision that understands that the success of the organisation is built with the people not in spite of them. And therefore their efforts to continually bring new tools, new ideas and new experiences to the people, and actively have them involved in the process. It absolutely guarantees them a competitive organisation long into the future.”

