

Cost Innovations, LLC TM

VAVE Overview

Greg Andrysiak, CVS

Cost Innovations
Greg@costinnovations.com
734 404 0216

Feb 11, 2011

Copyright © 2009 Cost Innovations, LLC TM

This publication is protected under International Copyright law. No part may be copied, scanned, photocopied, or stored in any system, either electronically or mechanically with out written permission from the Author.

Purpose of Presentation

- **Provide Introduction VAVE**
 - **Process**
- **Develop Awareness**
 - **Capabilities, Availability**
- **Achieve Understanding**
 - **Expectations**

VAVE Process

- **Understand business case**
- **Conduct pre-workshop**
- **Conduct workshop**
- **Post workshop follow up**

VAVE Workshop Flow

- Pre-Workshop
 - **Project scope/objectives; team defined**
 - **Data preparation**
 - **Workshop logistics**
 - **Secure basic information**
- Workshop
 - **Review information**
 - **Understand/appreciate function**
 - **Identify function to work on**
 - **Brainstorming**
 - **Categorize brainstorming ideas**
 - **Prepare T charts**
 - **Apply value ratio techniques**
 - **Finalize proposal summary charts**
 - **Develop action and timing plans**
 - **Present recommendation(s) to management**
 - **Obtain approval**
- Post Workshop
 - **Implement validation plan**
 - **Monitor project and congratulate team**
 - **Verify results**

Team Selection

• This is a guideline for team selection; meanwhile the scope of the project will ultimately determine team composition.

Team members should be:

- **Stakeholders in the project**
- **Experts and knowledgeable in functional area**
- **Cooperative**
- **Empowered**
- **Enthusiastic**
- **Creative**

TEAM

Client Functional Areas

- Purchasing
 - Supplier Development
 - Commodity & Product Line Buyer
- Engineering
 - Product, Materials, Process
- Costing
- Industrial/manufacturing Engineering
- Quality Engineering
- Sales
- Operations

Supplier Functional Areas

- Customer Liaison
 - Technical, Commercial
- Engineering
 - Product, Materials, Process
- Industrial Engineering
- Costing

Value Management Process

- **Pre-Study**
 - **Gather Information and Identify Candidates**
 - **Gather, in one place, all information that is needed to assess the need for a Value Study and identify the high potential candidates**
 - **Select Project(s)**
 - **Using standard criteria / expert opinion**
 - **Gather Data**
 - **Organize team, call meeting, make assignments**
 - **Drawings, process flows, BOMs, etc.**

Value Management Process

- **Pre-Study**
 - **Establish Criteria** (may not complete until beginning of Value Study)
 - **How will alternative ideas be compared**
 - **Define Scope**
 - **What will and won't be worked on**
 - **Identify Models** (may create models until middle of Value Study)
 - **What will be used for analyzing ideas**
 - **Cost, FEA, etc.**
 - **Finalize Planning**
 - **Team commitments**
 - **Timing, location**

Value Management Process

- **Value Study**
 - **Information Phase**
 - **Thoroughly orient team to project subject**
 - **Function Phase**
 - **Model the subject**
 - **Identify functions for further analysis**
 - **Creative**
 - **Brainstorm alternatives to the identified function**
 - **Analysis**
 - **Analyze using models**
 - **Compare to criteria**

Value Management Process

- **Value Study**
 - **Development**
 - **Narrow down to top ideas**
 - **Add detail**
 - **Finalize recommendation(s)**
 - **Presentation**
 - **Obtain concurrence from management**

Value Management Process

- **Post-Study**
 - **Implementation**
 - **Follow Engineering Change Process**
 - **Program management of changes**
 - **Track progress**
 - **Verification**
 - **Confirm objectives achieved**
 - **Notify team**
 - **Close project**

