[image: image1.png]

Site Survey for VMI
Customer:______________________________________ ______Date:_____________________
Contacts:__
Company & Plant Overview
· Please tell me a little more about your business?

Public?
· Number of plants company wide?

· Part of a business unit?

If so, number of plants in BU?

· ERP/MRP system?

Same company wide?

· Plant size in square feet?

· Number of employees?

shop?

office?

· Use badges? Type?

· Number of shifts?

Cribs/Stores

· Number of cribs/stores?

· Are they open 24x7?

If not, who has the key after hours?

· Total square feet of each crib/stores?

· Any at POU in work cells?

If so, are they secured?

· Number of attendants?

· Number of issue transactions per week or month?

· Using any system, paper, software, kanban, etc..?

· Are these transactions manually entered into your ERP?

· Costs associated with supporting the system and cycle counting, etc…?

Inventory

· Total number of SKUs?

· Total number of active SKUs?

· Do you have an item list with approximate consumption or purchase information?

· Does the 80/20 rule apply?

· Average turns?

· Average value of current inventory?

· Total annual spend?

· Annual consumable spend?

· Average carrying cost?

· Are the majority of parts small or large?

· What is your parts mix? % special vs. standard (high mix/low vol or high vol/low mix?)
· Current level of obsolete Parts?

· Do you build and issue kits?

· Do you use standard Electronic data processing (EDP) numbers do you have your own numbering system?

Purchasing & Receiving

· Who are your primary hardware supplier(s)?

· Are you buying direct or from distribution?

· Is safety stock required outside of your facility?

· Are any of your items consigned?

· Are you ordering by individual PO or releases against a blanket order?

· Do you order by Min/Max, OP/OQ, or days of supply?

· How many POs do you generate for these items, per day, month or year?

· What is your purchasing process? (requisition, approval, issue purchase order, confirm purchase order, receive shipment, attach to original, receive in system. forward for payment, print invoice, match to purchase order and packing slip, voucher for payment, print the check, attach and mail back with invoice, confirm check cycle, reconcile bank entry, etc…?)
· Have you identified the internal cost of creating and completing a single PO?
· What is the receiving process once items arrive?

Who does it?
· How does it get to storage and what is done with it at this point?
Production

· How do operators acquire needed parts?

· Do they take a full package or just what they need for the day or job?

· If they take a full package, are they expected to return it – what controls?

· What is the average time it takes an operator to acquire these parts?

· Is part of this is talk time vs. walk time?

· How many times per day does an operator require parts?

· Do machines run while the operator is away?

· If running unattended, has the machine ever crashed while the operator is away?

· Have you calculated the cost of this?

· What is your employee burden rate?

· Are there any controls in place that limit access of parts to the proper employees?

· Have you ever experienced stock outs?

· Has this created production downtime?

· Have you calculated the cost of a stock out?

· What did you spend on expediting items last year?

· Time?

UPS Red / FedEx?

Reporting Data

· Do you currently calculate cost per unit? Do you calculate this cost on an actual basis or blended basis?

· Do you have the ability to run usage reports by job, part, employee, machine, etc..?
· Do you have insight into problems that identify training needs?
· What level of employee has access to part usage and costs?
· Would it be beneficial if you had visibility into inventory levels in other plants?
Infrastructure

· Do you have an on-site IT staff?
· How much time does it take to get a network drop and IP address?
· How much time does it take to get an AC power outlet?
6 | Page
Accutite Fasteners, Inc.

