

Facts and Figures

01.2004 RBTR/P-EQA

© Alle Rechte bei Robert Bosch GmbH, auch für den Fall von Schutzrechtsanmeldungen. Jede Verfügungsbefugnis, wie Kopier- und Weitergaberecht, bei uns.

1

Robert Bosch Stiftung GmbH

92 % holding

No voting powers

Bosch Family

8 % holding

7 % of votes

Robert Bosch

Industrietreuhand KG

93 % of votes

Robert Bosch GmbH

Capital stock 1.2 bn EUR

01.2004 RBTR/P-EQA

© Alle Rechte bei Robert Bosch GmbH, auch für den Fall von Schutzrechtsanmeldungen. Jede Verfügungsbefugnis, wie Kopier- und Weitergaberecht, bei uns.

2

Distribution of Sales 2002 By Business Sectors

- Automotive Technology
- Industrial Technology
- Consumer Goods and Building Technology

Total 35.0 bn EUR

01.2004 RBTR/P-EQA

© Alle Rechte bei Robert Bosch GmbH, auch für den Fall von Schutzrechtsanmeldungen. Jede Verfügbungsbefugnis, wie Kopier- und Weitergaberecht, bei uns.

3

Automotive Technology Business Sector ¹⁾

Divisions

Gasoline Systems

Car Multimedia ²⁾

Diesel Systems

Automotive Electronics

Chassis Systems

Automotive Aftermarket

Energy and Body Systems

¹⁾ Including ZF Lenksysteme GmbH (50 % Bosch)

²⁾ Blaupunkt GmbH (100 % Bosch)

01.2004 RBTR/P-EQA

© Alle Rechte bei Robert Bosch GmbH, auch für den Fall von Schutzrechtsanmeldungen. Jede Verfügbungsbefugnis, wie Kopier- und Weitergaberecht, bei uns.

4

Bosch Group in Turkey

BOSCH

01.2004 RBTR/P-EQA

© Alle Rechte bei Robert Bosch GmbH, auch für den Fall von Schutzrechtsanmeldungen. Jede Verfügungsbefugnis, wie Kopier- und Weitergaberecht, bei uns.

5

**Bosch Turkey
Operational Unit Bursa**

BOSCH

01.2004 RBTR/P-EQA

© Alle Rechte bei Robert Bosch GmbH, auch für den Fall von Schutzrechtsanmeldungen. Jede Verfügungsbefugnis, wie Kopier- und Weitergaberecht, bei uns.

6

Common Rail Injectors

Unit Injectors

01.2004 RBTR/P-EQA

© Alle Rechte bei Robert Bosch GmbH, auch für den Fall von Schutzrechtsanmeldungen. Jede Verfügbungsbefugnis, wie Kopier- und Weitergaberecht, bei uns.

7

2002 RBTR-Bu production

CRI	4,9
DHK	3,4
UI	0,5

8,8 Million => 2,2 Million vehicles

2,2 Mio
from Bursa

Worldwide, 2,2 Million high pressure
injection systems are equipped with
injectors from Bursa

01.2004 RBTR/P-EQA

© Alle Rechte bei Robert Bosch GmbH, auch für den Fall von Schutzrechtsanmeldungen. Jede Verfügbungsbefugnis, wie Kopier- und Weitergaberecht, bei uns.

8

Bosch Turkey Operational Unit Bursa International Customers

BOSCH

01.2004 RBTR/P-EQA

© Alle Rechte bei Robert Bosch GmbH, auch für den Fall von Schutzrechtsanmeldungen. Jede Verfügungsbefugnis, wie Kopier- und Weitergaberecht, bei uns.

9

Bosch Turkey / Operational Unit Bursa Development

BOSCH

Development of Bursa Unit

	1992	2002
Employees	700	2,800
Investments	8 M Euro	430 M Euro
Grounds	91 355 m ²	175 500 m ²
Buildings	13 374 m ²	91 850 m ²
Turnover	27 M Euro	327 M Euro

01.2004 RBTR/P-EQA

© Alle Rechte bei Robert Bosch GmbH, auch für den Fall von Schutzrechtsanmeldungen. Jede Verfügungsbefugnis, wie Kopier- und Weitergaberecht, bei uns.

10

The Change 1993 - 2003

01.2004 RBTR/P-EQA
© Alle Rechte bei Robert Bosch GmbH, auch für den Fall von Schutzrechtsanmeldungen. Jede Verfügbungsbefugnis, wie Kopier- und Weitergaberecht, bei uns.

11

2003

1993

1995

01.2004 RBTR/P-EQA
© Alle Rechte bei Robert Bosch GmbH, auch für den Fall von Schutzrechtsanmeldungen. Jede Verfügbungsbefugnis, wie Kopier- und Weitergaberecht, bei uns.

12

750 employees

Manufacturing of conventional diesel products

High defect rates > 1000 ppm

Delivery performance : 56 % (Ref. EFQM SA 1996)

No direct contact to end customers, satisfaction unknown

01.2004 RBTR/P-EQA

© Alle Rechte bei Robert Bosch GmbH, auch für den Fall von Schutzrechtsanmeldungen. Jede Verfügbungsbefugnis, wie Kopier- und Weitergaberecht, bei uns.

13

Numerous improvement activities :

TOP Teams

CIP, Lernstatt

Cost Reduction Teams

Training Programmes, Job rotation

Quality Systems, SPC, 5S, Local Supplier Evaluations, Poka-Yoke

Environmental Activities, Plant Newspaper, Suggestion System, Competitions...

01.2004 RBTR/P-EQA

© Alle Rechte bei Robert Bosch GmbH, auch für den Fall von Schutzrechtsanmeldungen. Jede Verfügbungsbefugnis, wie Kopier- und Weitergaberecht, bei uns.

14

1995 / 1996:
improvement in quality and delivery -
but , targets can still not be achieved

01.2004 RBTR/P-EQA
© Alle Rechte bei Robert Bosch GmbH, auch für den Fall von Schutzrechtsanmeldungen. Jede Verfügbungsbefugnis, wie Kopier- und Weitergaberecht, bei uns.

15

“Vision 2000 Team” consisting of directors and managers defines
“Values” , “Total Quality Policies” and “Vision 2000”

Vision'2000 : “ Best in Class ”

Our Values

- Mutual trust
- Honest, open, truthful
- Constructive thinking and action
- Responsibility
- Creativity
- Intercultural sensitivity

01.2004 RBTR/P-EQA
© Alle Rechte bei Robert Bosch GmbH, auch für den Fall von Schutzrechtsanmeldungen. Jede Verfügbungsbefugnis, wie Kopier- und Weitergaberecht, bei uns.

16

A competition among all employees to create a slogan

Catch the future with us ...

But how?

01.2004 RBTR/P-EQA

© Alle Rechte bei Robert Bosch GmbH, auch für den Fall von Schutzrechtsanmeldungen. Jede Verfügbungsbefugnis, wie Kopier- und Weitergaberecht, bei uns.

17

Need for a framework and systematic approach

- to determine priorities
- to control growth
- to assess deployment
- to provide transparency
- to measure effectiveness ...

01.2004 RBTR/P-EQA

© Alle Rechte bei Robert Bosch GmbH, auch für den Fall von Schutzrechtsanmeldungen. Jede Verfügbungsbefugnis, wie Kopier- und Weitergaberecht, bei uns.

18

Strategic decision 1995/1996:

The consequent implementation of the EFQM Model

01.2004 RBTR/P-EQA

© Alle Rechte bei Robert Bosch GmbH, auch für den Fall von Schutzrechtsanmeldungen. Jede Verfügbungsbefugnis, wie Kopier- und Weitergaberecht, bei uns.

19

Success Factors:

- 1- People and culture
- 2- Deployment and integration of fundamental concepts
- 3- Regular EFQM Self Assessments

01.2004 RBTR/P-EQA

© Alle Rechte bei Robert Bosch GmbH, auch für den Fall von Schutzrechtsanmeldungen. Jede Verfügbungsbefugnis, wie Kopier- und Weitergaberecht, bei uns.

20

1st EFQM Self assessment and motivation analysis main findings:

- lack of communication between hierarchical levels and departments
- lack of common targets, few development opportunities
- insufficient leadership behaviour and participation in improvement activities

01.2004 RBTR/P-EQA

© Alle Rechte bei Robert Bosch GmbH, auch für den Fall von Schutzrechtsanmeldungen. Jede Verfügbungsbefugnis, wie Kopier- und Weitergaberecht, bei uns.

21

01.2004 RBTR/P-EQA

© Alle Rechte bei Robert Bosch GmbH, auch für den Fall von Schutzrechtsanmeldungen. Jede Verfügbungsbefugnis, wie Kopier- und Weitergaberecht, bei uns.

22

01.2004 RBTR/P-EQA

© Alle Rechte bei Robert Bosch GmbH, auch für den Fall von Schutzrechtsanmeldungen. Jede Verfügungsbefugnis, wie Kopier- und Weitergaberecht, bei uns.

23

01.2004 RBTR/P-EQA

© Alle Rechte bei Robert Bosch GmbH, auch für den Fall von Schutzrechtsanmeldungen. Jede Verfügungsbefugnis, wie Kopier- und Weitergaberecht, bei uns.

24

Feedback Report NPO-Assessment 1996:

- ❖ Poor evidence of leaders participation in improvement activities.....

Feedback Report EFQM-Assessment 2003:

Leaders:

- ❖ promote a culture of **learning** and continuous improvement.
- ❖ they support the **involvement** of people in improvement teams.
- ❖ **communicate** the mission, vision and values. Their example could be considered as good practice.
- ❖ provide **clarity** of purpose and this is fully understood by all employees.
- ❖ **recognise** the achievements of employees and partners
- ❖ Leadership **effectiveness** is reviewed and improved

01.2004 RBTR/P-EQA

© Alle Rechte bei Robert Bosch GmbH, auch für den Fall von Schutzrechtsanmeldungen. Jede Verfügungsbefugnis, wie Kopier- und Weitergaberecht, bei uns.

25

Management Principles

RBTR değerlerini
benimserim

I identify with RBTR values

RBTR Politika ve
Stratejileri çerçevesinde
düşünür ve davranışırı

I think and handle within
the frame of RBTR policy
and strategies

Başarıyı ancak tüm
çalışanlarımıza birlikle
yakalayabilirim

I am successful only
together with my
employees

Gerekli değişimleri
başlatır ve
yönлendiririm

I initiate and lead
required change

Kendime, aileme ve
topluma karşı
sorumluyum

I am responsible
towards myself, my
family and the society

define our present and future leadership requirements

01.2004 RBTR/P-EQA

© Alle Rechte bei Robert Bosch GmbH, auch für den Fall von Schutzrechtsanmeldungen. Jede Verfügungsbefugnis, wie Kopier- und Weitergaberecht, bei uns.

26

Management Dialogues

enable our leaders to assess effectiveness of their own leadership and to agree on improvement plans together with their teams

Deployment : 100 %
Satisfaction of employees : 80%

01.2004 RBTR/P-EQA

© Alle Rechte bei Robert Bosch GmbH, auch für den Fall von Schutzrechtsanmeldungen. Jede Verfügbungsbefugnis, wie Kopier- und Weitergaberecht, bei uns.

27

Lernstatt Groups

- Communication of values, policies and strategies
- Deployment of targets down to every single employee
- Continuous improvement

Deployment : 100%

ESS 2003 - Satisfaction with communication: 80%

01.2004 RBTR/P-EQA

© Alle Rechte bei Robert Bosch GmbH, auch für den Fall von Schutzrechtsanmeldungen. Jede Verfügbungsbefugnis, wie Kopier- und Weitergaberecht, bei uns.

28

Bosch Turkey / Operational Unit Bursa Leadership and Constancy of Purpose

BOSCH

Timely recognition

of efforts and celebration of successes to motivate and to support our people

01.2004 RBTR/P-EQA

© Alle Rechte bei Robert Bosch GmbH, auch für den Fall von Schutzrechtsanmeldungen. Jede Verfügungsbefugnis, wie Kopier- und Weitergaberecht, bei uns.

29

Bosch Turkey / Operational Unit Bursa People Development and Involvement

BOSCH

People Development and Involvement

01.2004 RBTR/P-EQA

© Alle Rechte bei Robert Bosch GmbH, auch für den Fall von Schutzrechtsanmeldungen. Jede Verfügungsbefugnis, wie Kopier- und Weitergaberecht, bei uns.

30

Feedback Report NPO-Assessment 1996:

- ❖ Limited evidence of deployment of strategies, measurement of employee satisfaction, systematic approach to development of employees.....

Feedback Report EFQM-Assessment 2003:

- ❖ clearly defined 'TOP' process for developing **HR strategies and plans**.
- ❖ clear evidence of **learning and improvement**
- ❖ identification of **training needs** and the measurement of **effectiveness**.
- ❖ various approaches to encourage **participation** in improvement teams
- ❖ The **communication** methods ensure an excellent dialogue with people that takes full advantage of their **knowledge** and could be considered an example of a **role model** approach.

01.2004 RBTR/P-EQA

© Alle Rechte bei Robert Bosch GmbH, auch für den Fall von Schutzrechtsanmeldungen. Jede Verfügbungsbefugnis, wie Kopier- und Weitergaberecht, bei uns.

31

Target Deployment Process

100 % deployment of strategies, targets to every single employee through MAG and Target Deployment Workshops

ESS 2003:

96,8% of our people know their targets related to the targets of our company

01.2004 RBTR/P-EQA

© Alle Rechte bei Robert Bosch GmbH, auch für den Fall von Schutzrechtsanmeldungen. Jede Verfügbungsbefugnis, wie Kopier- und Weitergaberecht, bei uns.

32

Participation in improvement activities

100% participation in Training Programmes, Improvement Teams, CIP Workshops, Project Teams...

ESS 2003:

Satisfaction with development and training opportunities: 70%

01.2004 RBTR/P-EQA

© Alle Rechte bei Robert Bosch GmbH, auch für den Fall von Schutzrechtsanmeldungen. Jede Verfügbungsbefugnis, wie Kopier- und Weitergaberecht, bei uns.

33

TGA : Technical Vocational School

Creating the future...

01.2004 RBTR/P-EQA

© Alle Rechte bei Robert Bosch GmbH, auch für den Fall von Schutzrechtsanmeldungen. Jede Verfügbungsbefugnis, wie Kopier- und Weitergaberecht, bei uns.

34

Bosch Turkey / Operational Unit Bursa
People Development and Involvement

ESS 2003:
 95% of our people said : If I was looking for work, I would choose Bosch again

01.2004 RBTR/P-EQA
 © Alle Rechte bei Robert Bosch GmbH, auch für den Fall von Schutzrechtsanmeldungen. Jede Verfügbungsbefugnis, wie Kopier- und Weitergaberecht, bei uns.

35

Bosch Turkey / Operational Unit Bursa
Fundamental Concepts of Excellence

RBTR Process Management - Microsoft Internet Explorer provided by PEACY

File Edit View Favorites Tools Help

Address: \\bu001\rbortak\RBTR_Process_Management\Intranet\processes.htm

The screenshot shows the RBTR Process Management intranet page. At the top, there's a navigation bar with links for RBTR Intranet, Bosch Intranet, and Contact. The main content area features a large diagram titled "RBTR TOP PROCESS MODEL". The diagram is organized into three main vertical columns: "MANAGEMENT PROCESSES" (Strategy Management, Change Management), "OPERATING PROCESSES" (Product development management, Supplier Management, Production and delivery management), and "SUPPORT PROCESSES" (Develop & Manage HR, Finance & Controlling, IT Communication). Horizontal arrows indicate interactions between these processes. On the left side, there's a sidebar with links for Homepage, PMS Instruction, Top Process Model, Processes & owners, Protocol/Minutes, Time Table, Presentations, and Related Pages. There's also a "Contact" section listing QSG-QM-UT and DSO. A note at the bottom says "Last Updated: 10.07.2003". A red oval at the bottom center contains the text "Management by Processes & Facts". The bottom of the screen shows a standard Windows taskbar with various icons and the date/time "01.2004 RBTR/P-EQA 14:34".

© Alle Rechte bei Robert Bosch GmbH, auch für den Fall von Schutzrechtsanmeldungen. Jede Verfügbungsbefugnis, wie Kopier- und Weitergaberecht, bei uns.

36

Feedback Report NPO-Assessment 1996:

- ➔ Processes not defined except 30 critical production processes, no review and assessment of process performance....

Feedback Report EFQM-Assessment 2003:

- ➔ **Process management system** structured to cover all areas.
- ➔ All processes have **defined owners** and are assessed for effectiveness
- ➔ There is clearly defined structure for improvement actions
- ➔ The organisation identifies and prioritises **process improvements** in a **systematic** way..

RBTR-Bursa Top Processes

Management Processes : Strategy Management

01.2004 RBTR/P-EQA

© Alle Rechte bei Robert Bosch GmbH, auch für den Fall von Schutzrechtsanmeldungen. Jede Verfügbungsbefugnis, wie Kopier- und Weitergaberecht, bei uns.

39

Results

01.2004 RBTR/P-EQA

© Alle Rechte bei Robert Bosch GmbH, auch für den Fall von Schutzrechtsanmeldungen. Jede Verfügbungsbefugnis, wie Kopier- und Weitergaberecht, bei uns.

40

RBTR-Bursa EFQM Self Assessment Results

- Target

--- Benchmark (L.O & Operational Units)

01.2004 RBTR/P-EQA

© Alle Rechte bei Robert Bosch GmbH, auch für den Fall von Schutzrechtsanmeldungen. Jede Verfügbungsbefugnis, wie Kopier- und Weitergaberecht, bei uns.

41

Employee Satisfaction Survey

RBTR-Bu

◆ Target

RBTR-Bu recognised as a role model for employee motivation, involvement, training and satisfaction with communication by the EFQM in 2002.

01.2004 RBTR/P-EQA

© Alle Rechte bei Robert Bosch GmbH, auch für den Fall von Schutzrechtsanmeldungen. Jede Verfügbungsbefugnis, wie Kopier- und Weitergaberecht, bei uns.

42

Nozzle Production in 1995

Nozzle Production in 2000

RBTR-Bu recognised as a role model by the EFQM in 2002 in housekeeping, '5S', cleanliness, and overall site perception

01.2004 RBTR/P-EQA

© Alle Rechte bei Robert Bosch GmbH, auch für den Fall von Schutzrechtsanmeldungen. Jede Verfügbungsbefugnis, wie Kopier- und Weitergaberecht, bei uns.

43

Evaluation: 1999-2003 (CSI %) (Customer Satisfaction Index)

01.2004 RBTR/P-EQA

© Alle Rechte bei Robert Bosch GmbH, auch für den Fall von Schutzrechtsanmeldungen. Jede Verfügbungsbefugnis, wie Kopier- und Weitergaberecht, bei uns.

44

Bosch Turkey / Operational Unit Bursa Society Results

BOSCH

01.2004 RBTR/P-EQA

© Alle Rechte bei Robert Bosch GmbH, auch für den Fall von Schutzrechtsanmeldungen. Jede Verfügbungsbefugnis, wie Kopier- und Weitergaberecht, bei uns.

45

Bosch Turkey / Operational Unit Bursa Turnover Development

BOSCH

01.2004 RBTR/P-EQA

© Alle Rechte bei Robert Bosch GmbH, auch für den Fall von Schutzrechtsanmeldungen. Jede Verfügbungsbefugnis, wie Kopier- und Weitergaberecht, bei uns.

46

01.2004 RBTR/P-EQA

© Alle Rechte bei Robert Bosch GmbH, auch für den Fall von Schutzrechtsanmeldungen. Jede Verfügbungsbefugnis, wie Kopier- und Weitergaberecht, bei uns.

47

01.2004 RBTR/P-EQA

© Alle Rechte bei Robert Bosch GmbH, auch für den Fall von Schutzrechtsanmeldungen. Jede Verfügbungsbefugnis, wie Kopier- und Weitergaberecht, bei uns.

48

01.2004 RBTR/P-EQA

© Alle Rechte bei Robert Bosch GmbH, auch für den Fall von Schutzrechtsanmeldungen. Jede Verfügbungsbefugnis, wie Kopier- und Weitergaberecht, bei uns.