

Working and Managing in a Multinational Organisation

Steve Goddard

Global Infrastructure Director TRW Automotive

safety.

TRW Automotive - Profile

- **Headquartered in Livonia, Michigan**
- **66,000+ employees worldwide**
- **More than 200 facilities in 27 countries**
- **Serves all major OEM vehicle manufacturers worldwide and their suppliers**
- **Leading developer and supplier of active and passive safety systems**
- **Key products:**
 - Braking Systems
 - Steering & Suspension Systems
 - Commercial Steering Systems
 - Inflatable Restraint Systems
 - Steering Wheel Systems
 - Seat Belt Systems
 - Safety Electronics
 - Integrated Safety Systems
 - RF Products
 - Tire Pressure Monitoring
 - Security Electronics
 - Engine Components
 - Engineered Fasteners & Components
 - Body Control Systems
 - Aftermarket Operations

TRW Automotive Worldwide Sales

2007 Sales by Customer - \$14.7 Billion

Supporting Customers Globally

North America

- 2007 Sales of \$4.4B
- 38 Mfg. facilities⁽¹⁾
- 6 Technical Centers
- 21,600 employees
- 3 Joint Ventures⁽¹⁾
- All products and aftermarket

Europe

- 2007 Sales of \$8.4B
- 75 Mfg. Facilities⁽¹⁾
- 10 Technical Centers
- 35,100 Employees
- 4 Joint Ventures⁽¹⁾
- All products and aftermarket

ROW⁽²⁾

- 2007 Sales \$0.6B
- 8 Mfg. Facilities⁽¹⁾
- 1 Technical Center
- 4,700 Employees
- 3 Joint Ventures⁽¹⁾
- Chassis and aftermarket

Asia-Pacific

- 2007 Sales of \$1.3B
- 21 Mfg. Facilities⁽¹⁾
- 3 Technical Centers
- 4,900 Employees
- 15 Joint Ventures⁽¹⁾
- All products and aftermarket

TRW OPERATIONS COVER EVERY MAJOR VEHICLE PRODUCING REGION AND ARE GROWING AT A PACE THAT MATCHES THE FUTURE NEEDS OF OUR CUSTOMERS

(1) Manufacturing facilities includes majority-owned joint-venture facilities (as of December 31, 2007); excludes sales offices & R&D labs.

(2) Primarily South America

Active and Passive Safety

Airbags

- Driver & Passenger Airbags
- Self Adapting Vent
- Active Venting
- Low Risk Deployment
- Knee & Side Airbags
- Curtain/Rollover Airbags

Seat Belt Systems

- Active Control Retractor
- Seat Belt Retractors
- Load Limiters
- Buckle Pretensioners
- Active Buckle Lifter

Steering Systems

- Speed Proportional Steering
- Electrically Powered Hydraulic Steering
- Electrically Powered Steering Column Drive
- Electrically Powered Steering Rack Drive
- Active Steering

Safety Electronics

- ECU and Remote Sensors
- Vision System
- Pedestrian Protection
- Weight Sensing System

Driver Assist Systems

- Adaptive Cruise Control
- Lane Guide Systems
- Collision Warning

Steering Wheel Systems

- Touch Sensor in Steering Wheel Rim
- Vibrating Steering Wheel
- Illumination Technology
- Contactless Horn System
- Path-free use of Horn
- Steering Wheel with Integrated Microphone
- Electrical Connections
- Fixed Driver Airbag Module

EnTire Solution

- Direct Tire Pressure Monitoring
- Products from JV with Michelin

Linkage & Suspension Systems

- Active Dynamic Control
- Control Arms
- Ball Joints
- Stabilizer Links
- Tie Rods
- Modules

Braking Systems

- Anti-Lock Braking (ABS)
- Traction Control
- Electronic Stability Control (ESC)
- Slip Control Boost
- Electric Park Brake
- Integrated Park Brake
- Calipers
- Actuation

Working Challenges

- Culture
- Language
- Time
- Process

Working Challenges

- Culture

Culture

UK

Relaxed

THAILAND

Rude

Culture

Directness of Communication / Expressing Emotions

Asian Culture

- Saving face is important
- Expresses appreciation less directly
- Important that communications are honest
- Care about other persons feeling so communicate more softly
- More written communications
- Takes feedback more personally, so communicate more implicitly
- Avoid confrontation with managers; managers should be respected

Western Culture

- More direct communication may appear disrespectful
- Express appreciation more directly
- Honesty is very important, too. (May use "preambles")
- "Sorry about this bad news, but..."
- More verbal, electronic communications
- "Business is business" attitude so expresses things explicitly
- Managers often appreciate feedback that challenges their position.

Culture

- **Culture is a two way thing. Don't forget what's a strange situation for you may be even stranger for the other person**
- **Do some research. It's not hard you can learn quite a lot about another country from Travel guides and the internet.**
- **Learn some simple phrases even if it's only the equivalent of "another beer please" not only will it make your life easier it will also show a willingness to fit in.**
- **Look up the local news or sport. For instance you can't go wrong if you can discuss cricket in India**
- **Experience the local culture when you are travelling don't lock yourself away in your hotel. It is noticed and appreciated**

Culture and Security

- **There are some noticeable differences in the approach to IPR in certain countries.**
- **We are all aware of the issues of pirate goods in Asia. Why is this so?**
- **What does this mean for the enterprise?**
- **What can we do to minimise the effects on the enterprise?**

Working Challenges

- Culture
- Language

谢谢

너를 감사하십시요

ขอบคุณ

ありがとう

Language

- **Generally speaking native English speaking people are not good with other languages. We expect everybody to understand us! You may think somebody from Shanghai's English is poor but it's probably a lot better than your Mandarin!!!**
- **Don't assume that because somebody is slow understanding that they are stupid. Try reading a technical manual written in Japanese and see how quick you are!**
- **Don't use Byzantine, esoteric, recondite or labyrinthine explanations. Keep it plain and simple and there will be less misunderstandings**
- **Use IM or email it can actually work better than a conversation.**
- **Use a whiteboard**

Working Challenges

- Culture
- Language
- Time

Time

“The challenge is not to manage time, but to manage ourselves.”

Steven Covey

“We must use time as a tool, not as a crutch.”

John F Kennedy

“The bad news is time flies. The good news is you're the pilot.”

Michael Althsuler

Time

GMT	0:00	1:00	2:00	3:00	4:00	5:00	6:00	7:00	8:00	9:00	10:00	11:00	12:00	13:00	14:00	15:00	16:00	17:00	18:00	19:00	20:00	21:00	22:00	23:00	
Required coverage	[Red]																								
Japan	[Blue]	[Blue]																	[Blue]	[Blue]	[Blue]	[Blue]	[Blue]	[Blue]	[Blue]
China	[Cyan]																	[Cyan]	[Cyan]	[Cyan]	[Cyan]	[Cyan]	[Cyan]	[Cyan]	[Cyan]
Thailand																[Light Blue]	[Light Blue]	[Light Blue]	[Light Blue]	[Light Blue]	[Light Blue]	[Light Blue]	[Light Blue]	[Light Blue]	[Light Blue]
India														[Orange]	[Orange]	[Orange]	[Orange]	[Orange]	[Orange]	[Orange]	[Orange]	[Orange]	[Orange]	[Orange]	[Orange]
CET									[Pink]	[Pink]	[Pink]	[Pink]	[Pink]	[Pink]	[Pink]	[Pink]	[Pink]	[Pink]							
UK								[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]								
EST			[Yellow]	[Yellow]	[Yellow]	[Yellow]	[Yellow]	[Yellow]	[Yellow]	[Yellow]	[Yellow]	[Yellow]													
MT		[Yellow]	[Yellow]	[Yellow]	[Yellow]	[Yellow]	[Yellow]	[Yellow]	[Yellow]																

If You assume a 5 day week active support starts at 8:00 am Monday in Japan and finishes at 6:00 pm on Friday in Arizona.

The actual total is 6 full days and one hour.

This does not take into account weekend working or difference in holidays. End result is support is 24 x 365!!

Time

- The biggest single complaint about global working is the time difference. “We can’t get support from Asia because they do not work the same hours as us” – “How can I effectively work when we are not in the office at the same time” - “I never know what time it is because of daylight savings changes”
- The first real outsourcing in India used the time difference not as a barrier but as an enabler!!!
- If you use time wisely it can work very well BUT....
- **You need to move up the maturity ladder and move away from reactive support to proactive support.**
- The only real losers in the time stakes are people who work in AP so have some sympathy for them

Working Challenges

- Culture
- Language
- Time
- Process

Process

- This is the single biggest barrier to effective global working. If you don't have robust processes you are doomed.
- Your process needs to take into account – Cultural differences, language challenges and must be capable of working over multiple time zones

What a surprise!!!

- A well implemented follow the sun support model is the most effective one you can have with the maximum outcome for the minimum effort.
- Very few people have really mastered this yet

Conclusions

I would not want to work in anything other than a multinational multicultural organisation. It is the most challenging and rewarding environment there is.

Thank you

谢谢

danke

ありがとう

ขอขอบคุณ

merci

고맙습니다

TRW Automotive

The Global Leader in Automotive Safety Systems

safety.