
Nissan

NPW Global Deployment & HR Development
- 7 Secrets of Nissan Manufacturing Innovation -

Nissan

Production

Way

NISSAN Motor Co. Ltd

NPW Promotion Dep. Hiroshi ICHIKAWA

19th . Nov . 2007

Overall of Nissan

Secret 1 : Nissan Production Way (NPW)

Secret 2 : Shopfloor management

Secret 3 : KARAKURI

Secret 4 : Globalization

Secret 5 : HR Development

Secret 6 : Alliance with Renault

Secret 7 : Nissan way

NRP N-180 N Value Up

“Revival”
“Further

Progress with
“Further

Progress &

Nissan Mid-Term Strategy

２０００～２００２２０００～２００２２０００～２００２２０００～２００２
(Achieved within 2 years)

２００２～２００４２００２～２００４２００２～２００４２００２～２００４ ２００５～２００７２００５～２００７２００５～２００７２００５～２００７

Revival & Further Progress

“Revival” Progress with
Suitable Profit”

Progress &
Value Up”

Commitment

• 00 : Positive profit

• 02 : COP > 4.5%

• 02 : -50% of debt with
interest

• 1 Mil : Additional Sales
Volume in the World

• 8 % : Operation Profit

• 0 euro : Debt with interest

• 08 : Sales Volume : 4.2M

• Top Level Operation Profit

• ROIC > 20%

6,000

8,000

10,000

7,372

8,249
8,612 8,718

(M yen)

Consolidated Commercial Operation Profit

7,796

NRP N-180 N Value Up

7 BLN $

0
01 02 03 0599 00 04

2,000

4,000

6,000

826

2,903

4,892

06

N AmericaEurope

1,334,0001,334,000540,000540,000

Nissan Global Sales Volume : 2006Nissan Global Sales Volume : 2006Nissan Global Sales Volume : 2006Nissan Global Sales Volume : 2006Nissan Global Sales Volume : 2006Nissan Global Sales Volume : 2006Nissan Global Sales Volume : 2006Nissan Global Sales Volume : 2006

Japan

740,000740,000Others

869,000869,000

Nissan Production Volume : 2006Nissan Production Volume : 2006

North AmericaEurope

1,123,0001,123,000507,000507,000

Japan

1,192,0001,192,000

Others
445,000445,000

Overall of Nissan

Secret 1 : Nissan Production Way (NPW)

Secret 2 : Shopfloor management

Secret 3 : KARAKURI

Secret 4 : Globalization

Secret 5 : HR Development

Secret 6 : Alliance with Renault

Secret 7 : Nissan way

Never ending synchronization
(Douki)

our manufacturing with the

customers限りないお客さまへの同期

Features of NPW : Two “Never Ending”

Never ending quests to identify
problems

and put in place solutions限りない課題の顕在化と改革

Pipeline from order to delivery

Pipeline of product development

DeliveryDeliveryOrderOrder

Vehicle

Production

Vehicle

Production
PressPress TransportTransport PDIPDI TransportTransport DealersDealers

DevelopmentDevelopment

Production engineeringProduction engineering

PlantPlant

Engineering lot Trials for Mass Production Launching of New Models
and/or units

Transition to Mass

Production

< Current condition >

Never ending synchronization with the
customers

1) “Delivery of our products and
services to our customers on
time”

2) “Reduction of lead-time for
production and development to
synchronize our production with
our customers as closely as
possible.”

Reduction

Power-trainPower-train SuppliersSuppliers Optional partsOptional parts

DeliveryOrder

Transition to Mass

Production

DevelopmentDevelopment

Production engineeringProduction engineering

PlantPlant

< Our “Want-to-be” condition >

Information flowInformation flow

Material flowMaterial flow

Every origin is the customersEvery origin is the customersEvery origin is the customersEvery origin is the customersCustomersCustomersCustomersCustomers

DealersDealersDealersDealers

NPW Want-to-Be Condition : Douki-Seisan

OrderOrder DeliveryDelivery

< “Fixed sequence and time schedule production” that supports the
pipeline from order to delivery >

SuppliersSuppliersSuppliersSuppliers

Fixed Fixed sequence and timesequence and time schedulescheduleFixed Fixed sequence and timesequence and time scheduleschedule

EngineEngineEngineEngine
Vehicle Vehicle

ProductionProduction
Vehicle Vehicle

ProductionProduction
Transp.Transp.Transp.Transp. PDIPDIPDIPDI

Optional PartsOptional PartsOptional PartsOptional Parts

Transp.Transp.Transp.Transp.

Overall of Nissan

Secret 1 : Nissan Production Way (NPW)

Secret 2 : Shopfloor management

Secret 3 : KARAKURI

Secret 4 : Globalization

Secret 5 : HR Development

Secret 6 : Alliance with Renault

Secret 7 : Nissan way

NPW : Basis is NPW : Basis is GGenbaenba--KKanri anri (Shopfloor Management)(Shopfloor Management)

Nissan Production Way

Ideal Manufacturing = Douki-seisan

TQM

TPMSQC

JIT

GK (Genba Kanri)

TQM

Abnormal

Shopfloor Mgt PDCA

Classification Analysis

Machine Processing C/M

Eng. C/M

Training

Training
Normal

(Daily Mgt)

FB

Man

Method

Machine

Material

Classification Analysis

Job Observation

Kaizen

Analysis

Standardization

Overall of Nissan

Secret 1 : Nissan Production Way (NPW)

Secret 2 : Shopfloor management

Secret 3 : KARAKURI

Secret 4 : Globalization

Secret 5 : HR Development

Secret 6 : Alliance with Renault

Secret 7 : Nissan way

Overall of Nissan

Secret 1 : Nissan Production Way (NPW)

Secret 2 : Shopfloor management

Secret 3 : KARAKURI

Secret 4 : Globalization

Secret 5 : HR Development

Secret 6 : Alliance with Renault

Secret 7 : Nissan way

Globalization of production

Overseas

(k units)

3,000

3,500

4,500

4,000

5,000

2003 : Over 50 %2003 : Over 50 %2003 : Over 50 %2003 : Over 50 %

Overseas

Japan

0

500

1,000

1,500

2,000

2,500

Improve
Manufacturing Capability

New Model Trial Start of Production

Support
Launching by Expert

Centralize
All New Model Trial

Current Model

Global
Global

Production
Global

Globalization of production : 4G strategies

Global

Package

Design

Center

G
Launching

Expert

Production

Engineering

Center

G
Training

Center

FY04FY04FY04FY04 FY05FY05FY05FY05 FY06FY06FY06FY06 FY07FY07FY07FY07FY03FY03FY03FY03FY02FY02FY02FY02

Key Word 1 : Concentration & Self-ControlKey Word 1 : Concentration & Self-Control

７０７０ SOPSOP７０７０ SOPSOP４４４４ SOPSOP４４４４ SOPSOP

SOPSOPSOPSOP：：：：SSSStarttarttarttart OOOOffff PPPProductionroductionroductionroduction

NPW Base

Key Word 2 : StandardizationKey Word 2 : Standardization

Software E.g. GK

Hardware E.g. NIMS

Tooling
Test

New model development LT

Sales

Digital Design Phase

Trial / Production

Approval

Digital base SOS

Key Word 3 : DigitalKey Word 3 : Digital

Engineering Design
Design

Development

2007/12/7 7月１２日 今津ＳＶＰ報告 20

production

Finish Digital base Planning

Until Model Fix

Continuous Digital base planning

Feedback
from Genba

“ Language Wall”“ Language Wall”

Key Word 3 : VisualizeKey Word 3 : Visualize

2007/12/7 7月１２日 今津ＳＶＰ報告 21

StandardStandard
OperationOperation
SheetsSheets

Hoja deHoja de
OperacionOperacion
EstandarEstandar

No Language No Language

Jpn U.SH
o

w
H

o
w

Before 2005Before 2005Before 2005Before 2005
After 2005After 2005After 2005After 2005

Global Competition (InternalGlobal Competition (InternalGlobal Competition (InternalGlobal Competition (Internal----Benchmarking)Benchmarking)Benchmarking)Benchmarking)

Key Word 5 : BenchmarkingKey Word 5 : Benchmarking

Jpn

UK
Spain

U.S

Mexico

K
n

o
w

-H
o

w
K

n
o

w
-H

o
w

Afl

Web StyleWeb StyleWeb StyleWeb StyleWeb StyleWeb StyleWeb StyleWeb Style

Overall of Nissan

Secret 1 : Nissan Production Way (NPW)

Secret 2 : Shopfloor management

Secret 3 : KARAKURI

Secret 4 : Globalization

Secret 5 : HR Development

Secret 6 : Alliance with Renault

Secret 7 : Nissan way

Improve
Manufacturing Capability

New Model Trial Start of Production

Support
Launching by Expert

Centralize
All New Model Trial

Current Model

Global
Global

Production
Global

Globalization of production : 4G strategies

Global

Package

Design

Center

G
Launching

Expert

Production

Engineering

Center

G
Training

Center

Oppama

Yokohama

Overall of GTC

Oppama Yokohama

Job

Category

Vehicle Mfg

Logistics

Quality Assurance

Maintenance Power Train Mfg

Area 5,000㎡㎡㎡㎡ 1,300㎡㎡㎡㎡ 225㎡㎡㎡㎡
Capacity 50 members 10 members 5 members

GG--Master TrainerMaster Trainer

Master TrainerMaster Trainer

Regional trainerRegional trainer
Overseas

RTC
(Regional

Overseas
RTC

(Regional

HR development through master trainer system

20 people (Nov ‘06)

138 people (Nov ‘06)

GTC GNXGTC GNX

OperatorOperator

(Regional
Training Center)

(Regional
Training Center)

Global “human resources” development
through master trainer

Global “human resources” development
through master trainer

20 times speed as conventional way (direct training)20 times speed as conventional way (direct training)

Skill Genba kanri Future

Manufac-

turing

Vehicle

U

n

i

Engine
Assy

M/C

C
o

u
rs

e
 e

x
p

a
n

s
io

n
C

o
u

rs
e

 e
x

p
a

n
s

io
n

Main training courses

B
a

s
ic

 s
k

ill
B

a
s

ic
 s

k
ill

A
d

v
a

n
c

e
d

 s
k

ill/ a
p

p
lic

a
tio

n
 s

k
ill

A
d

v
a

n
c

e
d

 s
k

ill/ a
p

p
lic

a
tio

n
 s

k
ill

D
a

ily
 m

a
n

a
g

e
m

e
n

t
D

a
ily

 m
a

n
a

g
e

m
e

n
t

N
e

w
 m

o
d

e
l m

a
n

a
g

e
m

e
n

t
N

e
w

 m
o

d
e

l m
a

n
a

g
e

m
e

n
t

高技能高技能高技能高技能

基本技能基本技能基本技能基本技能
i

t

M/C

Casting

Common

Material
handling

QA

Mainte-

nance

Equipment

Press die

C
o

u
rs

e
 e

x
p

a
n

s
io

n
C

o
u

rs
e

 e
x

p
a

n
s

io
n

B
a

s
ic

 s
k

ill
B

a
s

ic
 s

k
ill

A
d

v
a

n
c

e
d

 s
k

ill/ a
p

p
lic

a
tio

n
 s

k
ill

A
d

v
a

n
c

e
d

 s
k

ill/ a
p

p
lic

a
tio

n
 s

k
ill

D
a

ily
 m

a
n

a
g

e
m

e
n

t
D

a
ily

 m
a

n
a

g
e

m
e

n
t

N
e

w
 m

o
d

e
l m

a
n

a
g

e
m

e
n

t
N

e
w

 m
o

d
e

l m
a

n
a

g
e

m
e

n
t

Overall of Nissan

Secret 1 : Nissan Production Way (NPW)

Secret 2 : Shopfloor management

Secret 3 : KARAKURI

Secret 4 : Globalization

Secret 5 : HR Development

Secret 6 : Alliance with Renault

Secret 7 : Nissan way

Nissan Production Way System Production Renault

Ideal Condition of Manufacturing

Douki-Seisan
ＲｅｎａｕｌｔＲｅｎａｕｌｔＲｅｎａｕｌｔＲｅｎａｕｌｔ
の絵の絵の絵の絵

NPW

Integration & Evolution Integration & Evolution of production Wayof production Way

TPMSQC

JIT

ＧＫＧＫＧＫＧＫ(Genba Kanri)

TQM

の絵の絵の絵の絵
Renaultに依頼に依頼に依頼に依頼
中中中中

Introduction of Manufacturing CCT

Kaizen of productivity
DST (Design Standard Time)

DSTR (DST Ratio)

Nissan Renault

Ergonomics

Quality Control

OEE
(Overall Equipment Efficiency)

Nissan Renault

Nissan Renault

Nissan Renault

Overall of Nissan

Secret 1 : Nissan Production Way (NPW)

Secret 2 : Shopfloor management

Secret 3 : KARAKURI

Secret 4 : Globalization

Secret 5 : HR Development

Secret 6 : Alliance with Renault

Secret 7 : Nissan way

SHIFT_the future

Nissan Manufacturing Nissan Manufacturing
Spirit to be WorldwideSpirit to be Worldwide

