

An aerial photograph of a coastal city, likely Bahia, Brazil. The image shows a dense urban area with numerous high-rise buildings. In the foreground, there is a large, modern building complex with a central tower and several surrounding structures. A wide, sandy beach runs along the coast, with waves breaking on the shore. The city extends up a hillside in the background. The text "Development of Supply Chains in Bahia" is overlaid in the upper left quadrant.

Development of Supply Chains in Bahia

Luc de Ferran
July 18, 2007

Brazil

Population:
187 million

Area:
8.5 million Km².

GNP:
R\$ 2.155 billion

Bahia

Population:
14 million
(7.4 %)

Area:
0,564 million Km².
(6.6 %)

GNP:
R\$ 101 billion
(4.7 %)

2006 data: SEI / IBGE

Growth data

GNP (billion R\$)

	Brasil	Var real %	Bahia	Var real %
2000	1.101	4.4	48	3.9
2001	1.198	1.3	52	1.0
2002	1.346	1.9	62	1.2
2003	1.556	0.5	73	2.3
2004	1.766	4.9	88	9.8
2005	1.938	2.3	97	4.9
2006	2.155	2,9	101	2,4
2007*		4,5		5

* Estimativa

Fonte: SEI / IBGE

**August
2000**

**February
2001**

Camaçari Plant

- Social achievement: 8,500 jobs created
- 35 suppliers, 26 on site
- Engineering and manufacturing teams
- Production of 250,000 vehicles in 2006

- Ford employees 3.500
- Training 900 hours
- Brazil content 95%

- Total area 4.7 million m²
- Industrial area 1.6 million m²
- Under roof 230.000 m²
- Env. protection 7.0 million m²

Camaçari Plant Suppliers Partners

Body Shop

- Ferrolene Blanking
- Sodecia Small stampings, X- car beam

Paint Shop

- DuPont Paint materials
- Colauto Small parts painting

Final Assembly

- Faurecia Door panel ans ass'y
- Visteon Instrument panel, HVAC
- Pelzer Soft trim
- Intertrim Headliner
- Lear Seats
- Mapri Fasteners distribution
- Valeo FEM and cooling system
- Benteler Suspensions
- Arvin Exhaust system
- Cooper Piping systems
- Pirelli Wheels and tires
- Yazaki Wiring harness dist.

Components Manufacturing

- DOW Large plastic parts, injection, painting
- Autometal Small plastic parts, injection, painting
- SaarGummi Weatherstrips
- Pilkington Glass ass'y module
- Kautex Fuel tank system

Service Providers

- ABB Maintenance, ind. materials, condominium
- Premier Paint maintenance
- Exel Logistic provider
- MSX Product development
- TPC Logistic provider

External Suppliers

- SIAN Lighting system
- Pirelli Tires manufacturing
- Krupp Heavy stampings
- Pelzer Insulators
- Yazaki Wiring harness
- TWE Seat foams
- Faurecia Plastic parts injection
- Met. Jardim Small heavy stampings
- Vibrac Deadners

Examples of Major Industrial Firms

- Brasken
- Bridgestone
- Bosch
- Continental
- Dow
- Gerdau
- Monsanto
- Odebrecht
- Petrobras
- Pirelli
- Siemens
- Tigre

Also:

- Appliances
- Cellulose
- Furniture
- Shoe industry

Cost Structure of the Ford Complex

95% of parts and materials are from Brazil

Imported
35%

Opportunity of
R\$ 150 million
per year
revenue

Priority Areas

- ↗ Mechanism
- ↗ Rubber parts
- ↗ Attachment parts
- ↗ Mechanical parts
- ↗ Plastic components (injected, blow molded, extruded)
- ↗ Tooling and tool maintenance
- ↗ Logistics

Program Structure

- FIEB Coordinatrion
- Partners : SICM / SECTI / FORD / SEBRAE / GTZ / IAW
- Confirm demand for product
- Identify possible offers
- Develop local firms
- Bring technology with German firms
- Assure sustainability :
 - Social responsibility
 - Environement responsibility

Support Structure

FIEB, GTZ, SECTI, SICM, FORD, SEBRAE, IAW

Counseling Board

Vision

Contribute to establish firms in Bahia as centers of technology to supply the automotive sector and other transformation industries

Mission

Create conditions for the development of talented human resources, regional technology, and economical wealth, utilizing best practices, and warrant sustainable businesses and the longevity of the involved firms, through the generation of cash flow and profits, resulting into benchmark firms in the management of quality, cost and delivery

Team Structure and Costs

- ↗ Work Started in June 2006
- ↗ Team 100% operational in December 2006
- ↗ 9 specialists
- ↗ 9 projects and business cases simultaneously
- ↗ 18 months for each project
- ↗ Delivery of one project every 2 months
- ↗ Team maintenance cost of R\$ 2.5 millions, equivalent to R\$ 180,000 per project

Quality Function Deployment - QFD

		CUSTOMER		
		SPONSOR	ORGANIZATION SUPPORT	LOCAL COMPANY
SUCCESS FACTORS	EXPERTISE IN HUMAN RESOURCES	Create conditions for technical, social and economical development of human resources	The best practices in human resources	Qualification, training and social responsibility
	ROBUSTNESS OF THE BUSINESS	Financial, social and environment	The best practices in product, process and logistic	Generation of cash flow and longevity
	COMPETITIVE IN QCT	benchmarking, consultancy, audits	project management	Management of QCT

Balanced Scorecard

Business Priorities	Objectives	Metric	2007 Status	2007 Target				Latest Status	Progress	Owner										
				Quarter 1	Quarter 2	Quarter 3	Quarter 4			Cristiano	Estagiário	Jorge	Lars	Lut	Niva	Paulo Barreto	Pisanu	Yerena		
Overall Commitment	18	Aprovação da iniciativa pelos stakeholders	nº de iniciativas aprovadas		2	2	3	2			●	S		S	S	C	S	S	S	S
Quality & Customer Satisfaction	17	Identificar métricas de OCT de cliente	lead time nº de peças aprovadas								●					C		S	S	S
Product Programs & Execution	14	Gerir plans de produto (TOC)	nº de produtos desenvolvidos								●	S	S		S	S				C
	15	Gerir plans de processo (TOC)	nº de processos implantados								●	S	S		S	S				C
	16	Gerir plans de logística (TOC)	nº de processos logísticos desenvolvidos								●	S	S	C			S	S		
Volume, Revenue & Market Share	10	Identificar o volume da indústria	nº de peças consumidas	0	5	15	40	30	0		Y				S	C	S	S		
	11	Levantar preços praticados (basta Ford)	nº de componentes especificados	0	5	15	40	30	0		Y					C	S	S		S
	12	Identificar capacidade de penetração (qto pode capturar)	% do mercado a ser capturado	0	0	0	2	3	0		Y	C							S	S
	13	Necessidade de investimento	Volume a ser investido (R\$)	0	0	0	?	?	0		●	S		C	S	S	S			
Cost & Business Structure	5	Identificar os negócios	nº de negócios identificados	9	9	+2	+2	+2	9		●	S		S	S	C	S	S	S	
	6	Analisar qualidade/tecnologia atual das empresas	nº de empresas analisadas	0	2	2	3	2	0		Y	S	S		S	S				C
	7	Analisar custo atual	nº de empresas analisadas	0	2	2	3	2	0		Y	S		S	S		S			C
	8	Analisar logística	nº de empresas analisadas	0	2	2	3	2	0		Y	S		S	S	S		S		C
	9	Avaliar a robustez de cada negócio (valor = OoT/C)	nº de negócios avaliados	0	1	2	3	3	0		Y	S		S	S	C	S		S	S
People & Safety	1	Prover estrutura organizacional	nº de pessoas contratadas	7	9				7		●				C					
	2	Crear um ambiente foico	nº de pontos de trabalho	4	6						Y				C					
	3	Prover alinhamento institucional	nº de instituições envolvidas	6	6						●				C		S			
	4	Capacitar o time (técnica/gestão)	nº de treinamentos	2	3	1	1	1			●	S		C	S	S				

Initiative Progress

↗ Develop work methodology and implement support structure

Team competence certification, Development of QFD e BSC, business case template

↗ Meet Tier 1 FSS

Tier 1 group meetings, 20 individual firms interview (Ford, Visteon, Valeo, Lear, Yazaki, DHL, ArvinMeritor, Benteler, Kautex, Saargummi, Dow, Autometal, Intertrim)

↗ Unveil demand

150 parts catalogue (weight, material, process, cost, quantities, ...) > 150 millions \$R/year

Analysis of Demand

➤ **Step 1 : Meet Tier 1 suppliers and validate the project methodology**

➤ **Step 2 : Collect from Tier 1 suppliers parts to be sourced and requirements**

➤ **Step 3 : Specifications, drawings, materials, etc.. And Zero Base Cost analysis**

Digital Teardown

Peças Injetadas

Peça: Lock Asy Glove Comp. Door
Cliente: Visteon
Consumo: 293.000 pç/ano
Material: PA
Peso: 22.53g
Processo: Injeção
Utilidade: Puxador Brasil- Espelho
Código: 91AG- A06072-AB

Peça: Lock Asy Glove Comp. Door
Cliente: Visteon
Consumo: 293.000 pç/ano
Material: PA
Peso: 13.66g
Processo: Injeção
Utilidade: Puxador Brasil - interno
Código: 91AG- A06072-AB

Peça: Lever A/C and HTR A
Cliente: Visteon
Consumo: 86.000 pç/ano
Material: PBT GF 30
Peso: 6.55 g
Processo: Injeção
Utilidade: Alavanca da Máscara
Código: VP2S6H- 18K542-DA

Peça: Lever Heater Air Temp.
Cliente: Visteon
Consumo: 250.000 (menos modelo Blower)
Material: PBT GF 30
Peso: 8.67 g
Processo: Injeção
Utilidade: Alavanca Maior
Código: VP2S6H- 18K376-BE

Peça: BRKT- A/C EVP TUB SUPT
Cliente: Visteon
Consumo: 43.000 pç/ano
Material: PA 66 (GF+M)38<
Peso: 5.32g
Processo: Injeção
Utilidade: Espaçador
Código: VP2S6H- 19A579-AC

Peça: Lever Heater Air Temp. Contr. VA
Cliente: Visteon
Consumo: 43.000 pç/ano
Material: PBT GF30
Peso: 3.56 g
Processo: Injeção
Utilidade: Alavanca menor
Código: VP2S6H- 18K376-AD

Peça: Gear Heater Control Long
Cliente: Visteon
Consumo: 250.000 pç/ano
Material: Não especificado
Peso: 4.10 g
Processo: Injeção
Utilidade: Engrenagem maior
Código: VP2S6H- 18K572-AC

Peça: Gear Heater Control Long
Cliente: Visteon
Consumo: 250.000 pç/ano
Material: Não especificado
Peso: 3.12 g
Processo: Injeção
Utilidade: Engrenagem menor
Código: VP2S6H- 18K572-AC

Peça: Reinf. A/C Mounting Bracket
Cliente: Visteon
Consumo: 250.000 pç/ano
Material: PP(P) 40
Peso: 2.86 g
Processo: Injeção
Utilidade: Reforço do Housing
Código: VP5S6H- 19C861-AA

Peça: BracketHeater Mount
Cliente: Visteon
Consumo: 43.000 pç/ano
Material: PP - TD33
Peso: 16.92g
Processo: Injeção
Utilidade: Bracket do Aquecedor
Código: VP2S6H- 18A457-BA

Initiative Progress

↗ **Local firms certification** →

28 firms visited (Tool rooms, machining, plastic injection, blow molders, rubber parts, extrusions, automation,
14 firms pre-approved

↗ **Search for German partner firms** →

11 firms visited in September 2006
(Tool rooms, injected parts, rubber, surface treatment, machining)

Search for Bahian Firms

➤ **October 2006:** Data bank with 330 firms (FIEB, SECTI, IEL)

➤ **November 2006:** Selection of 57 firms:

- Firms engaged in mechanical and metals related businesses
- Firms engaged in plastic injection and blow molding
- Entrepreneurial and technical expertise

➤ **December 2006:** Questionnaire survey

➤ **January to June 2007:** Analysis, visits and final selection

German Firms Contacted

- ↗ **Bosch Formenbau** (Tool room)
- ↗ **Schaal Oberflaechen & Systems** (Plastic injection, surface treatment)
- ↗ **Mueller Gruppe** (Precision machining, mold making, plastic injection, surface treatment)
- ↗ **Deuschle** (Tool room and plastics components manufacturing)
- ↗ **KWO** (High speed precision parts molds)
- ↗ **Wurth** (Major distributor of chemical and fasteners)
- ↗ **Tecnaro** (Natural resins and fibers)
- ↗ **Kaechele** (Rubber components)
- ↗ **Roos & Kuebler** (Plastic and rubber parts tools, injection tools, atamping tools)
- ↗ **Hack** (Specialist in most tool making)

Next round starts September 17, 2007

Business Case Model

Success Factors

- Start small – grow with business
- Positive cash flow at all times
- On-site management presence
- Secure a business
- Grow technology with local competence
- Develop within regional culture and people
- Secure regional partnerships

Initiative Progress

 Business cases development

9 Business cases en route, maturity expected by:

- 4 in July /August
- 5 thru Year end 2007

 Technology agreements

1 Partnership in progress

(Saga Nordeste e Schmalz - automation)

 Cultural workshops

3 Workshop (April – 2006, May and August 2007)

Firms Selection Prioritization

	Visited firms	Core business	First Selected Group	Firms appointed for the Business Plan
1	Fortik	Injeção de Plástico	Fortik	Fortik
2	Outline	Ferramentaria	Outline	Outline
3	IMF	Usinagem		
4	MPB	Ferramentaria	MPB	
5	Hober	Injeção de Plástico	Hober	
6	Etep	Usinagem e Caldeiraria	Etep	Etep
7	Fixar	Fixadores	Fixar	Fixar
8	Rosita	Injeção de Sopro	Rosita	Rosita
9	Forja Bahia	Forjaria	Forja Bahia	
10	Tecquímica	Tratamento de Superfície		
11	Newsul	Sopro de Plástico	Newsul	Newsul
12	Novel	Injeção de Plástico		
13	Grupo IPB	Borrachas	Grupo IPB	Grupo IPB
14	Indopec	Usinagem		
15	Fundmeta	Fundição e Usinagem		
16	Fresita	Usinagem		
17	Croman	Tratamento de Superfície		
18	Aroza	Válvulas vedação		
19	Apaerv	Caldeiraria e Usinagem		
20	Saga Nordeste	Automação	Saga Nordeste	Saga Nordeste
21	Produmaster	Compostos Polímeros	Produmaster	Produmaster
22	EBF	Injeção de plástico	EBF	EBF
23	Artespumas	Espumas Engenharia	Artespumas	Artespumas
24	OndaSport	Confecção	OndaSport	OndaSport

Potential Business Cases

Business Case	Germain firms	Local firms	Customers
Fixadores	Wuerth	Fixar / Saga NE	Todos Sistemistas
Sopradados	Roos&Kuebler / Mollerplast	Rosita / Newsul	Ford / Valeo / Visteon
Revestimentos e Mantas	Tecnaro	Toro	Ford / Lear / Pelzer / Faurecia / Intertrin
Ferramentaria Grande	Deuschle / Roos&Kuebler / Bosch	MPB / Etep / Outline	Ford / Dow / Sodecia / Faurecia / Visteon / Valeo / Sian / TWE
Ferramentaria Pequena	Mueller / Hack	Outline / Etep	Todos Sistemistas
Suporte a Ferramentaria			
Injetados Plásticos	Schaal / Mueller	Fortik / Rosita / EBF	Ford / Dow / Faurecia / Visteon / Valeo / Sian / TWE
Extrudados Plásticos		Produmaster	Valeo, Visteon
Espumas PU, EVA		Artespumas	Lear, Benteler
Borracha	Kaechele	Grupo IPB	Ford / Benteler
Injetados Alumínio	Roos&Kuebler / Bosch		Ford / Ford Taubaté / Outros Sistemistas
Manipuladores de carga	Schmalz	Saga NE	Benteler

Business Case Content

- 1) Project
- 2) Organization competence
- 3) Project management process
- 4) Market potencial
- 5) Differentiation elements
- 6) Partnerships
- 7) Quality of products and services, and technology
- 8) Production processes, services, and technology
- 9) Investement and variable costs
- 10) Financial analysis

Contacts

✦ **Ângelo Cavalcanti:** Product, Quality, Specs
Phone: +55 71 3462-8414
Celular: +55 71 8864 5430
E-mail: angelost@cimatec.fieb.org.br

✦ **Cristiano Ferreira:** Consultant
Phone: +55 71 3462-8437
Celular: +55 71 9145 9510
E-mail: cristiano@cimatec.fieb.org.br

✦ **Jorge Lima:** Coordination
Phone: +55 71 3462-9578
Celular: +55 71 8895 7116
E-mail: jorgelima@cimatec.fieb.org.br

✦ **Lars Ziegler:** International Consultant
Phone: +55 71 9908-6014
Celular: +55 71 9908 6014
E-mail: Lars.Ziegler@gmx.de

✦ **Luc de Ferran:** Industrial Consultant
Phone: +55 71 3671-1286
Celular: +55 71 9964 3530
E-mail: lferran@uol.com.br

✦ **Luciano Pisanu:** Manufacturing, and Processes
Phone: +55 71 3462 9551
Celular: +55 71 9157 3729
E-mail: lpisanu@cimatec.fieb.org.br

✦ **Paulo Barreto:** Project Management
Phone: +55 71 3173 8383
Celular: +55 71 9974 4816
E-mail: paulo@brascandonordeste.com.br

✦ **Nívea Santana:** Human Resouces
Phone: +55 71 3117-3796
Celular: +55 71 9197 1040
E-mail: nsantana@secti.ba.gov.br

✦ **Verena Brito:** Financial analyst
Phone: +55 71 3462 8414
Celular: +55 71 8137 6026
E-mail: verenabrito@cimatec.fieb.org.br

Thank You

