

NISSAN

NISSAN GT 2012

Quality Leadership

Jun 27, 2008

Nissan Motor Co., Ltd.

Kazumasa KATOH

SENIOR VICE PRESIDENT

Total Customer Satisfaction Function

1

Position of quality in Nissan GT2012

2

Top Level Quality

J.D.Power IQS - USA Premium Channel

Premium
Channel

2008 : 2nd /14

2007 : 6th /14

3

Top Level Quality

J.D.Power IQS - USA Non - Premium Channel

Non-Premium
Channel

2008 : 10th /22

2007 : 11th /21

4

Top Level Quality

J.D.Power IQS - USA

■ Segment Top

Infiniti EX

Infiniti M-Series

■ Segment 2nd

Infiniti G-Series

Infiniti QX56

Nissan Quest

Top Level Quality

J.D.Power IQS - USA

■ Plant Award : Asia Pacific Silver Award

Tochigi Plant

NISSAN GT 2012

7

NISSAN GT 2012 Quality Key changes

Quality is getting better, but not enough. Weaknesses are.....

Majority of commitments have been achieved, however...

Not company-wide activity

Indirect connection to customer behavior

Weak Project quality management on milestone

learned from

Key changes

More customer focused

Higher challenging target with NEP activities

Enhancement of quality management in project development

8

Top Level Quality

Most influential indicator (MII)

Quality judgment by external indices
representing customer's opinion

Great Britain:
"WHAT CAR?"

Germany:
"ADAC"

China:
JDP IQS

USA:
"Consumer Reports"

Italy:
"QUATTRORUOTE"

South Africa:
PSI

Brazil:
"QUATRO RODAS"

NISSAN GT 2012 Quality Key changes

Quality is getting better, but not enough. Weaknesses are.....

Majority of commitments
have been achieved,
however...

Not company-wide activity

Indirect connection to
customer behavior

Weak Project quality
management on milestone

learned
from

Key changes

More customer focused

Higher challenging target with
NEP activities

Enhancement of quality
management in project
development

Nissan Excellence Program (NEP)

11

Enhancement of Growth & Trust Cycle

12

Enhancement of Growth & Trust Cycle

13

NISSAN GT 2012 Quality Key changes

Quality is getting better, but not enough. Weaknesses are.....

Majority of commitments have been achieved, however...

Not company-wide activity

Indirect connection to customer behavior

Weak Project quality management on milestone

learned from

Key changes

More customer focused

Higher challenging target with NEP activities

Enhancement of quality management in project development

14

Project quality management

15

Internal indices and objectives

- Warranty claim rate 3 Month In Service ➡ **1/2**
- Supplier parts defect rate (PPM) ➡ **1/2**
- Breakdown ratio ➡ **1/2**
- Countermeasure lead time ➡ **1/2**
- SSI, CSI top level regions ➡ **x 2**
- Attractiveness quality top models ➡ **x 2**

vs FY07

16

Internal indices and objectives

■ Warranty claim rate 3 Month In Service ➡ **1/2**

■ Supplier parts defect rate (PPM) ➡ **1/2**

■ Breakdown ratio ➡ **1/2**

■ Countermeasure lead time ➡ **1/2**

■ SSI, CSI top level regions ➡ **x 2**

■ Attractiveness quality top models ➡ **x 2**

vs FY07

Realization of Zero defect

NEP1 Design Quality Improvement

■ Maintain ZERO defect parts

■ Parts quality improvement
(Technical solution and application)

Quality expert reinforcement for DR* promotion

NEP1 Design Quality Improvement

Expert

Pilot

Crew

*Design Review

100% inspection of body dynamics in operation

NEP2 Production Quality Improvement

- 100% check
- Quick check

Acceleration response waveform

Adopting measuring devices of R&D to plants

- 100% check
- Quick check

NEP2 Production Quality Improvement

Detection: **X2** → Squeaks and rattle noise: **1/5**

Weatherproof vibrator

21

Internal indices and objectives

- Warranty claim rate 3 Month In Service ➡ **1/2**
- Supplier parts defect rate (PPM) ➡ **1/2**
- Breakdown ratio ➡ **1/2**
- Countermeasure lead time ➡ **1/2**
- SSI, CSI top level regions ➡ **x 2**
- Attractiveness quality top models ➡ **x 2**

vs FY07

22

SQA activities promotion

NEP7
Supplier Quality

SQA=Supplier Quality Assurance

23

Quality leadership with partnership

NEP7
Supplier Quality

SQA : **S**upplier **Q**uality **A**ssurance
EPQA : **E**xport **P**arts **Q**uality **A**ssurance
PQE/PQA : **P**arts **Q**uality **E**ngineering
Parts **Q**uality **A**ssurance

24

Internal indices and objectives

- Warranty claim rate 3 Month In Service ➡ 1/2
- Supplier parts defect rate (PPM) ➡ 1/2
- Breakdown ratio ➡ 1/2
- Countermeasure lead time ➡ 1/2
- SSI, CSI top level regions ➡ x 2
- Attractiveness quality top models ➡ x 2

vs FY07

25

Breakdown information detecting

NEP3 Break-down Quality Improvement

- In addition to Germany, establish “Shift_Quality team” in France, England, Spain, Italy and Russia.
- Development of breakdown incidents monitoring system

26

Internal indices and objectives

- Warranty claim rate 3 Month In Service ➡ **1/2**
- Supplier parts defect rate (PPM) ➡ **1/2**
- Breakdown ratio ➡ **1/2**
- Countermeasure lead time ➡ **1/2**
- SSI, CSI top level regions ➡ **x 2**
- Attractiveness quality top models ➡ **x 2**

vs FY07

27

Enhancement of FQIA activities at FQC

FQIA: Field Quality Investment Analysis

NEP6 Countermeasure
Speed improvement

- Incident parts return speed-up
- Increase numbers of incident parts collection
- Joint analysis enhancement

Region
Smyrna

28

Initial investigation speed up (JPN)

NEP6 Countermeasure
Speed improvement

29

Internal indices and objectives

- Warranty claim rate 3 Month In Service ➡ **1/2**
- Supplier parts defect rate (PPM) ➡ **1/2**
- Breakdown ratio ➡ **1/2**
- Countermeasure lead time ➡ **1/2**
- SSI, CSI top level regions ➡ **x 2**
- Attractiveness quality top models ➡ **x 2**

vs FY07

30

■ Global Sales & Service Quality Department

Established since April 2008

■ Nissan Sales & Service Way

Fully adopt to 7,000 dealers globally

■ Sales & service training

Apply high quality training to 130,000 members

■ Customer / dealer support enhancement

Extensive use of NCSC

31

Internal indices and objectives

■ Warranty claim rate 3 Month In Service ➡ **1/2**

■ Supplier parts defect rate (PPM) ➡ **1/2**

■ Breakdown ratio ➡ **1/2**

■ Countermeasure lead time ➡ **1/2**

■ SSI, CSI top level regions ➡ **x 2**

■ Attractiveness quality top models ➡ **x 2**

vs FY07

Perceived Quality and Attractiveness

NISSAN GT 2012