

Toyota Treasure Hunting Process

Toyota Treasure Hunt System Turns Up Savings and Uses the Expertise of Process Engineers

"Using People Resources for Energy Reduction"

Bruce Bremer

Toyota Motor Manufacturing North America
Facilities Engineering
October 26, 2005

What is a Treasure Hunt?

- Internal Energy auditing process.
- Internal company resources (people and skills) identify energy reduction opportunities.

Treasure Hunt Operating Procedure

- The process start months before the actual event.
- Contact between the North American Manufacturing Company (NAMC) and TMMNA.
 - Set dates.
 - Brief senior management.
 - Identify NAMC participants.
 - Identify support NAMCs.
- Involve process engineering, maintenance and operations.
 - Process Engineering in charge of design.
 - Process maintenance personnel who repair the equipment.
 - Process Operators
- Make use of the existing energy management organization.

Facility Engineering OP for Treasure Hunts

VP	VP GM/ AGM		Coord.	Orig.	

			Preparation		Follow up			
		- 4 mo	-3 to -1 months	Treasure Hunting: Day 1	Treasure Hunting: Day 2	Management Presentation	+ 4 wks	+ 3 to +6 months
TMMNA	Sch	Develop long range schedule	Set Date Notify NAMCs Schedule Travel and NA PE and lodging Shops of Date	Kick off Schedule review TH History and Purpose	Kick off Review Day 1 results Review Day 2 schedule		Schedule report review with NA and NAMC management	Schedule database and on site review
Facility Engineering	Schedule	Develop Std Agend	Agenda Modify Agenda to Send Agenda to NAMC needs participating NAMCs					Review database for implementation status of THYYYY items
	Tools and	Procedure	Request host NAMC provide: Equipment schedules Prints Request support NAMC Provide list of attendees	Introductions: Handouts: Data collection sheets Equipment schedules Prints Explain Detail Sheet	Lead TH Teams Keep on goal ID energy reduction opportunities Create Detail Sheets Work with all teams: Maintain focus on	Consolidate Summary Sheets List all kaizens ID top 3 in each shop Lead management presentation: Total savings Production Non-Production	Create Report Potential savings ID Focus items EAP percentage Review with: NAMC Mgtt	Perform on site review of focus items. Pass implementation information to support NAMCs
	d Actions	Detail Sheet w/Calculator	Review latest Kaizen Databese progress reports with host NAMC. Review latest Quarterly and Non-Production reports with NAMC.	Calculator features Need for accuracy Lead TH Teams (Assign leaders) Keep on goal ID energy reduction opportunities Create Detail Sheets	energy Assist in creating detail sheets. Explain concepts and energy determination to team members.	Energy MMBTU MMBTU Dollars \$\$\$ \$\$\$ Awards/Certificate presentation: MMBTU/Unit T/H Attendee Certificate Best Group/Kaizen Certificate	NA Mgt Database Input ID as THYYYY	Add suggested Improvements to: Procedure Detail Sheets Data collection
Host NAMC	Schedule	Schedule confirmation	Schedule MCC EMOS for participation Schedule dining out locations participation				Plan Impleme Emphasis o operational	in Focus and
	Actions		Make Presentation Collect equipment schedules and prints. Provide Utility Create presentation: Cost Breakdown: W/E and B/S energy reports Electricity List of kaizens being worked on. Gas Energy action plan and progress. Water Etc.	Provide direction and in depth process knowledge ID energy saving Opportunities Create Detail Sheets Explain specifics of host NAMC operations and equipment. Liaise with host NAMC personnel to obtain required data	ID energy saving Opportunities Create Detail Sheets Lisiae with host NAMC personnel to obtain required data	Support Summary Development List all kaizens ID top 3 in each shop Present: WE and B/S energy reports. List of kaizens being worked on. Energy action plan and progress. Participate in presentation: Explain kaizens to management	new kaizens:	Update database. Schedule TMMNA FAC participation at EMO meetings
TMMNA Shop PE	Schedule		Assign PE Provide list of Schedule Travel Engineer for each attendees to and lodging ThimNA FAC Trassure Hunted to attend				Reduce impler Maximize ener process	gy reduction in i
Groups	Actions			Provide design expertise ID energy reduction opportunities Create Detail Sheets	Provide background data on host NAMC equipment design. ID specific features unique to the host NAMC. Create Detail Sheets	Support Summary Development List all kaizens ID top 3 in each shop Participate in presentation: Explain kaizens to management	Suggest improvements for: Procedure Detail Sheets Data collection	Liaise with appropriate TMC PE shop to yokoten concepts into design
Supporting NAMCs	Schedule		Assign personnel rom each shop attendess to and lodging Themsure Hunted to attend					Plan implementation of operational and low cost kalzens observed and ID'ed at the TH
	Actions			Provide different perspective on the process ID energy saving opportunities Create Detail Sheets	Provide information on same process operations and equipment for support NAMC ID specific features or operations that could be yokotlen ed to the host NAMC.	Support Summary Development List all kaizens ID top 3 in each shop Participate in presentation: Explain kaizen to management	Carry back operational improvements to home NAMC. Carry back new kaizen ideas. Suggest improvements: Procedure Detail Sheets Data collection	Push for implementation of yokoten ideas.

Why Does a Treasure Hunt Work?

- Preparation and planning.
- Management involvement and support.
- Process Experts from similar NAMCs.
 - Engineering, maintenance and/or operators.
- Energy management organization involvement.
- Team member training.

The Process: Day 1-Sunday

Kick Off Meeting

- Safety Training/Orientation
- Introduction to Toyota TH Tools
- Energy Training
- Audit selected shops for weekend energy use.
 - Identify all process and building equipment that is operating: need to run? turned it off?
 - Measure/meter consumption of equipment.
- Reconvene for Reflection Meeting
 - Discuss what was found.
 - Presents opportunities for other groups to review.

The Process: Day 2-Monday

- Kick Off Meeting prior to start of production
 - Review plan.
 - Describe desired activities.
- Audit selected shops for start up energy use.
 - Identify all process and building equipment that is operating.
 - Measure/meter consumption of equipment.

(Continued)

The Process: Day 2-Monday

- Continue audit after start up.
 - Observe process equipment operation.
 - Use team knowledge of process operation at the host NAMC and other NAMCs to identify opportunities.
 - Collect data:
 - Check for down flows, air flows, water flow rates, set points.
 - Compare host NAMC equipment against kaizen thought.
 - Equipment to operate in the mode desired?
 - What modifications might have to be made?
 - Observe process performance.
 - Identify process kaizen changes based on guest NAMC experience and knowledge.
 - Discuss with host NAMC operational and engineering (Continued)

The Process: Day 2-Monday

- Start detail sheet development.
 - Describe the current situation.
 - Quantify current consumption and cost.
 - Describe the proposed situation.
 - Estimate installation / modification costs.
- Daily Reflection meeting
 - Spokesperson tells the group what was found.
 - Identifies opportunities other groups may have missed.

The Process: Day 3-Tuesday

- Kick Off Meeting one hour prior to start of production
 - Review plan.
 - Describe desired activities.
- Continue to Audit selected shops.
- Review detail sheets and collect data.
- Continue detail sheet development.
 - Describe the current situation.
 - Quantify consumption and cost
 - Describe the proposed situation.
 - Estimate installation/modification costs.

(Continued)

The Process Day 3-Tuesday

- Prepare for management presentation.
 - Totalize Savings.
 - Prioritize for implementation.
 - -A < 1 year
 - -B < 2 years
 - -C > 2 years
 - Select three "best" kaizens.
- Management Presentation.
 - Introduce team.
 - Present total energy savings and cost reduction.
 - Three "best" items from each team.
- Closing statements.

(Continued)

Post Treasure Hunt

- Prepare Summary Report.
- NAMC prioritizes identified opportunities.
- Follow up with NAMC on implementation.

June 2004 Treasure Hunt Summary Sheet

Shop	# Kaiz ens	NG MMB TU	Elec. kWH	Water kGal	Total MMBT U	MMB TU/ Veh	% Energy Target	Total CO2	CO2/ Veh.	Est.\$ Saving	Est. Cost Imple m	Simple Payba ck Period
Assy 1	36	-	299049	456	12070	0.0269	4.18%	809	0.011	\$\$	\$\$	0.49
Assy 2	25	-	364557	1	12439	0.0277	4.30%	987	0.014	\$\$	\$\$	0.78

Summary: Process Involvement

- Process engineering, maintenance and operations personnel.
 - From host NAMC
 - From associated NAMCs (Those with similar processes)
 - TMMNA PE engineers for shops being Treasure Hunted
- Compare and contrast process operations between plants.
 - Review how the local process operates.
 - Review how it operates at other NAMCs
- Develop a plan based on diverse experience and knowledge.
- Take home experience and knowledge to yokoten change.

Questions???