Chemicals Management: The Challenges of Going Global at General Motors

Chemical Strategies Partnership
10th Annual Chemical Management Services
Workshop
October 25-27, 2006

Mike Knoblock

Manager of Global Environmental Programs

michael.d.knoblock@gm.com

Agenda

- Scope and Definition of our Programs
- History of CM at General Motors
- Geography and Plant Readiness
- Challenges
- Enablers

Chemicals Management Program

DEFINITION:

UNDER CHEMICALS MANAGEMENT, A SINGLE FIRST-TIER SUPPLIER PROVIDES ALL INDIRECT CHEMICALS AND PROVIDES AN ON-SITE LABORATORY STAFF TO MANAGE ALL CHEMICAL PROCESSES WITHIN THE PLANT.

- CHEMICAL SERVICES INCLUDED UNDER CHEMICAL MANAGEMENT:
 - · CHEMICALS
 - ·ON-SITE MANAGEMENT TEAM
 - OFF-SITE SUPPORT
 - ON-SITE CHECKS
 - · COMPLETE INVENTORY MANAGEMENT
 - · COMPLETE CHEMICAL PROCESS MANAGEMENT
 - · R&D PROGRAMS
 - · CONTAINER MANAGEMENT
 - · SECOND TIER DEVELOPMENT & MANAGEMENT

PREDICTIVE MAINTENANCE DEVELOPMENT

·PRODUCT/PROCESS ENG. DEVELOPMENT

- · CHEMICAL MAINTENANCE SCHEDULING
- · ENVIRONMENTAL STUDIES
- SAFETY/HEALTH ISSUES
- · ASSIST ENV. REPORTING\TRAINING
- · TOTAL SYSTEM ANALYSIS & TECH. MANAGEMENT
- ·PROBLEM SOLVING
- · USAGE TRACKING
- · COST REDUCTION PROGRAM
- · COORDINATE OEM'S
- · WASTE TREATMENT INVOLVEMENT

INDIRECT CHEMICALS MANAGEMENT

Common Total
System Process

Business Container Case Mgmt Review Material **MSDS** Rationalization Mgmt Chemical QC Mgmt Toxic Risk **CHEMICALS** Mgmt MANAGEMENT ISO 14000 Logistics Certification Mgmt (Procurement & Inventory Mgmt) Environmental **Process** Reporting Non-**Optimization** Disposal/ **Productive** Recycling Output Mgmt Reduction

CHEMICALS
MANAGEMENT
SUBSYSTEM
OPTIMIZATION
AND
COMMMONIZATION

History of Chemicals Management at GM

- 1987 First Engine Plant Chemicals Management Program Piloted in Romulus, Michigan
 - Program was Installed for Better Environmental Compliance
 - Significant Process Improvements Were Realized
 - Chemical Acquisition Costs were Significantly Reduced
 - Program Successes Promoted Expansion to Other Platforms
- 1989 First Stamping Plant Program Implemented at Grand Blanc, Michigan
- 1991 Truck Assembly Plant Chemicals Management Program
 Installed at Shreveport, Louisiana
- 1994 Delco Electronics, Circuit Board Fabrication Plant
- 2003 Rationalize suppliers from 13 to 5
 Re-bid in NA to a common scope of chemicals/services
- 2006 Re-bid to a Global Template of chemicals/services

Geography and Plant Readiness

General Motors is organized into <u>four</u> geographic regions:

- North America (includes Canada & Mexico) -72 plants
- Europe 30 Plants
- Latin America, Africa and Middle East 20 Plants
- Asia Pacific 22 Plants

Plant Readiness

The following is a list of some of the criteria to plant readiness:

CMS Supplier CM Tool Database Developed

Contract Expiration Dates CMS Program Approved by Plant

Common Global Statement of Manager Staff

Requirements Purchasir

Cost book - Annual Purchase Value WFG Lea

List of Chemicals

CM Plant Champion and Chairperson

HMCS Implemented

Purchasing Lead Contact for the Region

WFG Lead Contact for the Region

Hazardous Material Control Committee

CMS Implementation Plan

Steps/Timeline

CMS Supplier Pre-qualification and

Assessment

Global Survey for Plant Readiness

Infrastructure

- Inactive Hazardous Material Control Committee (HMCC) / Material approval process
- No automated chemical tracking systems
- Global Purchasing process still regional; need global team
- Partial CM and/or contracted programs in place where some parts of the CM program have been implemented.
- Corporate or regional objectives that conflict with the process.
- The North American CM Model doesn't fit other countries business practices or models.

Culture

- Regions and plants are used to being autonomous
- New business models for both GM plants and chemical suppliers
- Language barrier even if they speak english
- Each country has different cultural diversity business etiquette, cultural understanding, and business traditions?

Program Complexity

- Beyond Environmental, requires buy-in from manufacturing and production process owners
- Supply-base experience and knowledge
- More time required for implementation
- Cost book and Specification development is difficult and time consuming even when there is commitment
- Different rules and regulations for hiring people, taxes, etc.
- Communication by phone across different time zones and less face to face meetings then in North America.
- Different currencies in the same regions.

Resources

- Inadequate number of available, technically knowledgeable people both here and in the regions – GM and CM suppliers
- Distance / Cost hard to implement when only occasionally face-to-face

Enablers

- · Plant Management Commitment
- · Chemicals Management Team in Place with active participants
- · Hazardous Material Control System (HMCS) Implementation
- · Cost Book Development Procedure
- · Statement of Requirements Templates
- Develop Schedule and Timeline

Successful Strategies Need Focus

Strategies Must be Focused on Reducing Total Systems Costs

Manufacturing Engineering Reduce Purchasing Total System Environmental Engineering Costs **Plants**

GM Chemicals Management Organizational Structure

