

HOLISTIC ENVIRONMENTAL MANAGEMENT

Toyota's Journey

AAPA Seminar

May 1, 2012

Bob Wade

Corporate Manager, EHS

Toyota Motor Sales, USA, Inc.

WE'RE ALL IN THE SAME BARREL!

WHAT WILL IT TAKE TO GET US OUT?

A “holistic” solution . . .

1. Comprehensive and enterprise-wide;
2. Imbedded in the business;
3. Clear vision, leadership & management commitment; and
4. Associate engagement.

One that is . . . “sustainable”.

HOW DO WE DO IT?

The Toyota Motor Sales approach:

- 1. Foundation** - The Toyota Integrated Management System (TIMS)
 - Environmental plus hazmat and safety
 - Grounded in PDCA
 - ISO 14001, OHSAS 18001 certifiable
 - In “Toyota speak”
 - Embraces chronic malcontents (e.g., kaizen)
 - Common suite of IT support tools (Intelex)
- 2. The Plan** -Toyota Environmental Action Plan

TMS EH&S – 2008:

POLICIES, PROGRAMS & COMPLIANCE REVIEWS

- Corporate EH&S policies
 - Environmental – enterprise-wide policy
 - Hazmat, health & safety – no TMS corporate policies
- Programs
 - Environmental & hazmat – consistent program, but not enterprise-wide coverage
 - Health & safety – inconsistent content & coverage
- Compliance Verification
 - Environmental & hazmat – annual reviews at operational facilities, but not at all office facilities
 - Health & safety – periodic reviews at some facilities, but no standard protocols

TMS EH&S – 2008: MANAGEMENT SYSTEMS & CORE PROGRAMS

TMS EH&S – 2008: ASSESSMENT

- Need for better governance, clear roles and responsibilities & accountability
- Need for centralized compliance (a “clear line of sight”)
- Need for consistent policies, management systems & programs, with facility-specific flexibility
- Compliance risks compounded by increasing regulatory requirements at the federal, state and local levels

COUNTERMEASURE & EH&S FUTURE STATE

- Develop and implement a TMS enterprise-wide, integrated environmental, hazmat & safety management system, including:
 - Formalized governance process
 - Management engagement
 - Centralized compliance responsibility
 - Standardized policies, processes, programs and training
- Develop and implement standardized IT tools to support the management system

WHAT DOES IT LOOK LIKE?

TOYOTA ENVIRONMENTAL, HAZMAT, & SAFETY INTEGRATED MANAGEMENT SYSTEM

STANDARDS & CORE PROCEDURES: What We're Going to Do

PROGRAMS: How We're Going to Do It

INTELEX: The Tool to Get It Done

WHAT DOES IT LOOK LIKE? Standards & Core Procedures

GOVERNANCE & ROLES IMBEDDED IN TIMS

STANDARDS & CORE PROCEDURES: What We're Going to Do

WHAT DOES IT LOOK LIKE? PROGRAMS

Environmental Programs

HazMat Programs

Safety Programs

Cross-EHS Programs

WHAT DOES IT LOOK LIKE? INTELEX

1. Current Modules

- 6 modules, launched in 3 Phases

2. Future Modules

- Will evaluate replacement of other systems
- Image is to become “one-stop shop”

ELEMENTS OF

- ➔ Enterprise-wide program
- ➔ Formalized governance
- ➔ Clear & transparent roles & responsibilities
- ➔ Clear “line of sight” on compliance
- ➔ Standardization, with customization
- ➔ Accountability & stewardship
- ➔ Platform for compliance & sharing BMP’s

PART 2 TO “HOW DO WE DO IT” – THE PLAN

The Toyota Motor Sales approach:

1. **Foundation** - The Toyota Integrated Management System (TIMS) and Intelelex
2. **The Plan** -Toyota Environmental Action Plan
 - Vision – from the top
 - Process - PDCA and “Hoshin Kanri”
 - Accountability and report results

ENVIRONMENTAL ACTION PLAN STRUCTURE

Toyota's Guiding Principles

Global Earth Charter
Policies & Action Guidelines

Toyota Global 5-Year EAP

Global Environmental Report

North American
Environmental Report

TMS Environmental Action Plan

NORTH AMERICA & TMS: TARGET SETTING

THE PLANNING PROCESS: HOSHIN KANRI + PDCA

Earth Charter Policy
Earth Charter Action Guide
TMS Policy
5-Yr Action Plan (EAP)
1-Yr. EAP
Site Target
Kaizen Project
Kaizen Results
Site Performance
1-Yr. EAP Results
5-Yr. EAP Results
Review TMS Progress
Review Global Progress

Plan

Do

Check

Act

THE PROCESS APPLIED

Policy – Harmonious Growth
Produce with zero waste
Minimize waste - recycle
TLS – 90% rate (5-yr.)
Maintain 90% (1-yr.)
94% site target
Recycle plastic film
13K lbs. recycled
Site rate of 93.8%
TLS rate – 90.2%
TMS rate – 90.9%
TMS at zero waste?
Repeat cycle & kaizen

NORTH AMERICA & TMS: RESULTS REPORTING

CORE ELEMENT OF TOYOTA'S EAP: BEYOND COMPLIANCE

- EH&S compliance is the baseline – “zero violations”
- How do you go beyond “zero violations” compliance to pursue “zero impact” on the environment . . . especially in the current economic environment?

“Environmental Pragmatism”

“Short-term small” + “long-term large” strategy

“SHORT-TERM SMALL”

- Identify small investments and process changes that have short-term ROI and achieve environmental goals
- String them together to maximize return

TMS Parts & Vehicle Logistics

- ➔ Driver incentive
- ➔ Idling reduction
- ➔ Speed governors
- ➔ Aerodynamic equipment
- ➔ Route kaizens

FY11 Annual Savings

Fuel & Emissions

- ➔ 158,700 gal
- ➔ 3.64M lbs. CO₂
+ \$600K

“LONG-TERM LARGE”

- Patient investment – facilities, equipment and process changes
- Longer-term plans and expectations
- No instant ROI – but greater long-term return

“LONG-TERM LARGE” – NAPCC SOLAR PROJECT

NAPCC SOLAR PROJECT BENEFITS

- 2.3 megawatt solar roof array – second largest in North America
- Generates 58% of NAPCC electricity requirements

Financial Cost/Benefit

- ➔ No upfront capital costs
- ➔ Prevents 2.4M lbs. CO2 annually
- ➔ \$360K/yr. - utility cost savings

“LONG-TERM LARGE” – TMS STATIONARY FUEL CELL

- Ballard 1 MW Proton Exchange Membrane (PEM) hydrogen fuel cell
- Use during peak demand period

Financial Cost/Benefit

- \$5.5M project
- Majority funding CA Self-Generation Incentive
- 1.9-year ROI
- \$130K/yr. – utility cost savings

HOW DO WE ADDRESS TODAY'S ENVIRONMENTAL CHALLENGES & "GO BEYOND"?

THE SOLUTION IS "MISSION POSSIBLE"

A program that is "holistic" and "sustainable" with a . . .

- ➔ 1. **Foundation** – environmental management system; and
- ➔ 2. **Plan** – environmental action plan . . .

That are imbedded in the business!

