

HAL
open science

Analyzing the Effects of Lean Manufacturing using a Value Stream Mapping based simulation generator

Yang-Hua Lian, Hendrik van Landeghem

► **To cite this version:**

Yang-Hua Lian, Hendrik van Landeghem. Analyzing the Effects of Lean Manufacturing using a Value Stream Mapping based simulation generator. *International Journal of Production Research*, 2007, 45 (13), pp.3037-3058. 10.1080/00207540600791590 . hal-00512921

HAL Id: hal-00512921

<https://hal.science/hal-00512921>

Submitted on 1 Sep 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Analyzing the Effects of Lean Manufacturing using a Value Stream Mapping based simulation generator

Journal:	<i>International Journal of Production Research</i>
Manuscript ID:	TPRS-2005-IJPR-0075.R1
Manuscript Type:	Original Manuscript
Date Submitted by the Author:	09-Mar-2006
Complete List of Authors:	LIAN, Yang-Hua; Ghent University, Department of Industrial Management Van Landeghem, Hendrik; Ghent University, Department of Industrial Management
Keywords:	LEAN MANUFACTURING, DISCRETE EVENT SIMULATION, DESIGN OF PRODUCTION SYSTEMS
Keywords (user):	Value Stream Mapping

1
2
3 **Analyzing the Effects of Lean Manufacturing**
4
5 **using a Value Stream Mapping based simulation generator**
6
7
8
9

10
11
12 **Yang-Hua LIAN and Hendrik VAN LANDEGHEM**
13

14 Industrial Management, Ghent University, Belgium
15

16
17
18
19 Technologiepark, 903, B-9052 GENT, BELGIUM
20

21 Tel: +32-9-264.55.01
22

23 Fax: +32-9-264.58.47
24

25 email: hendrik.vanlandeghem@ugent.be
26

27
28 yanghua_lievens@yahoo.com.tw
29
30
31

32 Corresponding author: Hendrik VAN LANDEGHEM
33

34
35 Word count of article main text: 6696 words
36
37
38
39
40
41

42 Manuscript ID: TPRS-2005-IJPR-0075
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Analyzing the Effects of Lean Manufacturing using a Value Stream Mapping based simulation generator

Abstract:

Value Stream Mapping (VSM) has become a popular implementation method for Lean Manufacturing in recent years. However, its limitations such as being time-consuming, its inability to detail dynamic behavior of production processes and to encompass their complexity, have spurred us to turn to simulation. This paper introduces two new elements to the Value Stream Mapping Method. First, it describes how the Value Stream Mapping Paradigm (VSMP) can be adapted for use in simulation, introducing specially designed VSM objects. Secondly, based on the VSMP and these objects, it presents a formal modeling method and its related database structure, that drives a generator which automatically yields a simulation model of the Value Stream Map. In this way, a model generator, using the set of objects and the model database, can generate simulation models of current and future VSM scenarios quickly and automatically. Additionally, algorithms for converting raw ERP data and information from a VSM drawing into tables of the structured database are developed. Finally, the formal modeling method is applied to a real company case. A Current State model of the manufacturing system and three scenarios of Future States are generated to see the effects of lean when transforming part of the system from push to pull.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Keywords

Lean Manufacturing, Value Stream Mapping, Object-Oriented Simulation, Model

Generator

For Peer Review Only

1. Introduction

Womack, Jones, and Roos define 'Lean' as the elimination of *muda* (waste) in the book 'The Machine that Changed the World' (1990). Several cases are illustrated in the sequel 'Lean Thinking' (Womack and Jones 1996). In this book, crises of the companies in various industries (manufacturing tools, cars, airplanes, etc.) are tackled by applying the key principles of Lean Manufacturing (Womack and Jones 1996; Rother and Shook 1999). The surveyed companies are scattered around the world with different cultures (America, Germany, Japan) and sizes (a little company with 400 people to a big enterprise with 29 000 employees). The key principles are:

1. Define **Value** from the perspective of the customer,
2. Identify the **Value Streams**, and eliminate **Waste** from them
3. Create **Flow**,
4. Introduce **Pull**,
5. Strive to **Perfection**.

Despite the apparent simplicity of the Lean approach, its successful adoption by manufacturing companies has progressed slowly, both in the US as in Europe (Drickhammer, 2004; Engardio and Roberts 2004; Van Landeghem, 2005). One reason for this is the difficulty in accurately determining the impact of Lean transformations, especially when this requires changes in assets. Expensive factory layout redesigns, such as replacing a production line with large machines of mass production by a manufacturing cell with new, smaller machines is one example that has been reported (Rahn 2001; Sullivan et al. 2002). A change in the supply chain infrastructure is another one (Van Landeghem and Debuf 1997). In recent years, Value Stream Mapping (VSM) has emerged as the preferred way to implement lean, both inside factories and at the

1
2
3 supply chain level linking those factories (Hines and Rich 1997; Hines, et al 1998a; id.
4
5 1998b; Hines and Taylor 2000; McDonald, et al 2000, id. 2002; Whitman et al. 2001;
6
7 Sullivan et al. 2002, etc.).
8

9
10 Value Stream Mapping (VSM) is a mapping paradigm used to describe the
11
12 configuration of value streams. It maps not only material flows but also information
13
14 flows that signal and control these material flows (Rother and Shook 1999). However,
15
16 since VSM is a paper and pencil method, it is limited in its modeling power. VSM is
17
18 also a static tool that cannot describe dynamic behavior and cannot handle neither
19
20 complexity nor uncertainty. Moreover, we might need at least a few months of a
21
22 continued monitoring to observe the effects of changes and improvements (Hines et al.
23
24 1998). On the other hand, we would like to preserve the VSM modeling language (i.e.
25
26 its standard icons), because of its ease of use and its widening dissemination within the
27
28 manufacturing community. Moreover, VSM also includes a step by step approach to
29
30 transform a current manufacturing state into a Lean future state, which is the basis of its
31
32 success in practice.
33
34
35

36
37 In the remainder of this paper, we first review some literature regarding enhanced
38
39 VSM tools. Since we use simulation as such a tool, studies concerning modular
40
41 simulation models and generators are also shortly reported on. Then, we describe the
42
43 formal Value Stream Mapping Paradigm (VSMP) in view of simulation and define the
44
45 framework and elements of an enhanced VSM approach, we call simulation-based VSM
46
47 (SimVSM) . The formal method is then applied to a real world company case. The
48
49 method's algorithms for converting raw ERP data and information of a VSM map into
50
51 tables of the structured database are briefly illustrated on the case. A Current State
52
53 model of the real manufacturing system case and three scenarios of VSM Future States
54
55 are generated to see the effects of lean manufacturing by transforming part of the system
56
57
58
59
60

1
2
3 from push to pull. Via the use of SimVSM, managers can see the impact of lean
4 transformation before the actual implementation. This will increase confidence and
5 hopefully enhance the rate of adoption of Lean Thinking in our manufacturing
6 companies.
7
8
9
10

11 12 13 14 **2. Literature review**

15
16 The limitations of traditional VSM have stimulated some researchers to develop
17 ways to enhance it. Two types of enhanced tools are used in the literature: detailed
18 mapping and simulation.
19
20
21

22
23 Sullivan et al. (2002) illustrate an equipment replacement decision problem within
24 the context of lean manufacturing implementation and demonstrate how the seven VS
25 detailed mapping tools (Hines et al., 1997, id. 1998, id. 2000) can be used to picture the
26 current state of a production line and design a desired future state. Simulation, which
27 creates consensus by its model-building interface, visualization of dynamic views and
28 output analyzing capabilities, has also been applied as such an enhanced tool
29 (McDonald et al. 2000, id. 2002). Two ways of simulation are described in literature:
30
31
32
33
34
35
36
37

- 38 • *Physical Simulations:* Whitman et al. (2001) present a physical simulation game
39 where participants operate workstations along the assembly line in a mythical
40 aircraft plant. Through a series of four scenarios (with different value stream maps),
41 participants encounter problems with suppliers, service level, quality control and so
42 on. As a result of participating in this game, people implement and learn about lean
43 concepts such as cellular manufacturing, pull system, one-piece-flow, etc. We have
44 been using this approach ourselves (Lian and Van Landeghem 2002), modifying an
45 existing manufacturing game building Styrofoam trains, introduced by Van
46 Landeghem and Dams (1995), to illustrate the VSM method.
47
48
49
50
51
52
53
54
55
56
57
58
59
60

- *Computer-Aided Simulations*: In (Van Landeghem and Debuf 1997; Van Landeghem 1998; McDonald et al. 2000; id. 2002; Rahn 2001) simulation is used to model manufacturing processes for a core product family and to validate the current supply chain map (or Current State map) as well as evaluating alternative scenarios. However, they failed to fulfill one thing: 'integration of VSM and simulation'. The results are long simulation modeling times (e.g. forty hours for a Future State model in McDonald, Van Aken and Rentes 2002) and models that are not reusable.

These shortcomings are typical for simulation studies (Valentin and Verbraeck 2001; id. 2002). One avenue of improvement has led to object-oriented modeling. Although Oldfather et al. (1966) developed the earliest simulation generator already in 1966, the concept of object-oriented modeling (or component-based modeling) used in conjunction with model generators arose in the mid-1990s due to the advent of supply chain integration, which increased the complexity of designing manufacturing systems and aggravated the drawbacks of traditional simulation studies.

Alfieri and Brandimarte (1997) indicated that the variety of tasks to be modeled in such systems calls for a modular approach which is characterized by reusable modules and stable interfaces to connect them, enabling the designer to experiment with different alternatives by simply assembling a set of predefined building blocks. Aytug and Dogan (1998) introduced a generalized framework for modeling a specific class of Kanban-controlled manufacturing systems, including a model generator based on this framework. They developed five major building blocks (work center module, production kanban monitoring module, withdrawal kanban monitoring module, material order module and customer order module) in simulation code, as well as a database and user interface. They illustrate the generator on a hypothetical manufacturing system.

1
2
3 This generator is an enhanced version of Christenson and Dogan's (1995), where the
4 system assumes that all parts must follow the same process routing. Son et al. (2003)
5 describe a library of such formal, neutral models of simulation components for a
6 discrete-event simulation of the flow of jobs through a job shop, based on a pre-
7 provided schedule.
8

9
10 From our own research we found two additional benefits for using simulation models:
11

- 12 • *Simulation as a Cost Saving Tool*: The use of a simulation model can help managers
13 to see the effects before a big implementation: the impact of layout changes,
14 resource reallocation, etc. on key performance indicators before and after lean
15 transformation, and this without huge upfront investments (Van Landeghem and
16 Debuf 1997, Rahn 2001).
17
- 18 • *Simulation as a Training Tool*: Simulation has proven to be a powerful eye-opener
19 (Van Landeghem and Debuf 1997; Van Landeghem 1998; McDonald et al. 2000; id.
20 2002; Whitman et al. 2001. By combining simulation with the visual power of
21 Value Stream Maps, we aim for faster adoption and less resistance to change from
22 the workforce.
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37

38 The integration of standard VSM icons and generated simulation models will enable
39 non-expert users (e.g. companies) to develop simulation models after few sessions of
40 practices. We achieved this integration in developing SimVSM.
41
42
43
44
45
46
47

48 **3. Value Stream Mapping Paradigm**

49 VSM provides a set of standard icons as a common language for describing
50 manufacturing processes. The list of VSM icons provided by Rother and Shook (1999)
51 fall into three categories: material flow, information flow and general icons. However,
52 in order to be able to simulate these flows, we need to clearly establish the function of
53
54
55
56
57
58
59
60

1
2
3 each icon and determine their interrelationships. We call this enhanced meta-level view
4
5 of VSM the Value Stream Mapping Paradigm (VSMP). To describe it, we need to
6
7 define a new classification for VSM icons:
8

- 9 1. Basic Flow Unit Entities and Flows,
- 10 2. Physical Entities,
- 11 3. Buffer Entities,
- 12 4. Flow Control Entities,
- 13 5. Data Table and Measurement Entities.

14
15
16 We can thus describe the VSMP as follows:
17

18
19
20 *Basic flow unit entities* (products, containers) are the objects that move through
21
22 *physical entities* (machines, manufacturing processes) and *buffer entities* (inventory,
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100
101
102
103
104
105
106
107
108
109
110
111
112
113
114
115
116
117
118
119
120
121
122
123
124
125
126
127
128
129
130
131
132
133
134
135
136
137
138
139
140
141
142
143
144
145
146
147
148
149
150
151
152
153
154
155
156
157
158
159
160
161
162
163
164
165
166
167
168
169
170
171
172
173
174
175
176
177
178
179
180
181
182
183
184
185
186
187
188
189
190
191
192
193
194
195
196
197
198
199
200
201
202
203
204
205
206
207
208
209
210
211
212
213
214
215
216
217
218
219
220
221
222
223
224
225
226
227
228
229
230
231
232
233
234
235
236
237
238
239
240
241
242
243
244
245
246
247
248
249
250
251
252
253
254
255
256
257
258
259
260
261
262
263
264
265
266
267
268
269
270
271
272
273
274
275
276
277
278
279
280
281
282
283
284
285
286
287
288
289
290
291
292
293
294
295
296
297
298
299
300
301
302
303
304
305
306
307
308
309
310
311
312
313
314
315
316
317
318
319
320
321
322
323
324
325
326
327
328
329
330
331
332
333
334
335
336
337
338
339
340
341
342
343
344
345
346
347
348
349
350
351
352
353
354
355
356
357
358
359
360
361
362
363
364
365
366
367
368
369
370
371
372
373
374
375
376
377
378
379
380
381
382
383
384
385
386
387
388
389
390
391
392
393
394
395
396
397
398
399
400
401
402
403
404
405
406
407
408
409
410
411
412
413
414
415
416
417
418
419
420
421
422
423
424
425
426
427
428
429
430
431
432
433
434
435
436
437
438
439
440
441
442
443
444
445
446
447
448
449
450
451
452
453
454
455
456
457
458
459
460
461
462
463
464
465
466
467
468
469
470
471
472
473
474
475
476
477
478
479
480
481
482
483
484
485
486
487
488
489
490
491
492
493
494
495
496
497
498
499
500
501
502
503
504
505
506
507
508
509
510
511
512
513
514
515
516
517
518
519
520
521
522
523
524
525
526
527
528
529
530
531
532
533
534
535
536
537
538
539
540
541
542
543
544
545
546
547
548
549
550
551
552
553
554
555
556
557
558
559
560
561
562
563
564
565
566
567
568
569
570
571
572
573
574
575
576
577
578
579
580
581
582
583
584
585
586
587
588
589
590
591
592
593
594
595
596
597
598
599
600
601
602
603
604
605
606
607
608
609
610
611
612
613
614
615
616
617
618
619
620
621
622
623
624
625
626
627
628
629
630
631
632
633
634
635
636
637
638
639
640
641
642
643
644
645
646
647
648
649
650
651
652
653
654
655
656
657
658
659
660
661
662
663
664
665
666
667
668
669
670
671
672
673
674
675
676
677
678
679
680
681
682
683
684
685
686
687
688
689
690
691
692
693
694
695
696
697
698
699
700
701
702
703
704
705
706
707
708
709
710
711
712
713
714
715
716
717
718
719
720
721
722
723
724
725
726
727
728
729
730
731
732
733
734
735
736
737
738
739
740
741
742
743
744
745
746
747
748
749
750
751
752
753
754
755
756
757
758
759
760
761
762
763
764
765
766
767
768
769
770
771
772
773
774
775
776
777
778
779
780
781
782
783
784
785
786
787
788
789
790
791
792
793
794
795
796
797
798
799
800
801
802
803
804
805
806
807
808
809
810
811
812
813
814
815
816
817
818
819
820
821
822
823
824
825
826
827
828
829
830
831
832
833
834
835
836
837
838
839
840
841
842
843
844
845
846
847
848
849
850
851
852
853
854
855
856
857
858
859
860
861
862
863
864
865
866
867
868
869
870
871
872
873
874
875
876
877
878
879
880
881
882
883
884
885
886
887
888
889
890
891
892
893
894
895
896
897
898
899
900
901
902
903
904
905
906
907
908
909
910
911
912
913
914
915
916
917
918
919
920
921
922
923
924
925
926
927
928
929
930
931
932
933
934
935
936
937
938
939
940
941
942
943
944
945
946
947
948
949
950
951
952
953
954
955
956
957
958
959
960
961
962
963
964
965
966
967
968
969
970
971
972
973
974
975
976
977
978
979
980
981
982
983
984
985
986
987
988
989
990
991
992
993
994
995
996
997
998
999
1000
1001
1002
1003
1004
1005
1006
1007
1008
1009
1010
1011
1012
1013
1014
1015
1016
1017
1018
1019
1020
1021
1022
1023
1024
1025
1026
1027
1028
1029
1030
1031
1032
1033
1034
1035
1036
1037
1038
1039
1040
1041
1042
1043
1044
1045
1046
1047
1048
1049
1050
1051
1052
1053
1054
1055
1056
1057
1058
1059
1060
1061
1062
1063
1064
1065
1066
1067
1068
1069
1070
1071
1072
1073
1074
1075
1076
1077
1078
1079
1080
1081
1082
1083
1084
1085
1086
1087
1088
1089
1090
1091
1092
1093
1094
1095
1096
1097
1098
1099
1100
1101
1102
1103
1104
1105
1106
1107
1108
1109
1110
1111
1112
1113
1114
1115
1116
1117
1118
1119
1120
1121
1122
1123
1124
1125
1126
1127
1128
1129
1130
1131
1132
1133
1134
1135
1136
1137
1138
1139
1140
1141
1142
1143
1144
1145
1146
1147
1148
1149
1150
1151
1152
1153
1154
1155
1156
1157
1158
1159
1160
1161
1162
1163
1164
1165
1166
1167
1168
1169
1170
1171
1172
1173
1174
1175
1176
1177
1178
1179
1180
1181
1182
1183
1184
1185
1186
1187
1188
1189
1190
1191
1192
1193
1194
1195
1196
1197
1198
1199
1200
1201
1202
1203
1204
1205
1206
1207
1208
1209
1210
1211
1212
1213
1214
1215
1216
1217
1218
1219
1220
1221
1222
1223
1224
1225
1226
1227
1228
1229
1230
1231
1232
1233
1234
1235
1236
1237
1238
1239
1240
1241
1242
1243
1244
1245
1246
1247
1248
1249
1250
1251
1252
1253
1254
1255
1256
1257
1258
1259
1260
1261
1262
1263
1264
1265
1266
1267
1268
1269
1270
1271
1272
1273
1274
1275
1276
1277
1278
1279
1280
1281
1282
1283
1284
1285
1286
1287
1288
1289
1290
1291
1292
1293
1294
1295
1296
1297
1298
1299
1300
1301
1302
1303
1304
1305
1306
1307
1308
1309
1310
1311
1312
1313
1314
1315
1316
1317
1318
1319
1320
1321
1322
1323
1324
1325
1326
1327
1328
1329
1330
1331
1332
1333
1334
1335
1336
1337
1338
1339
1340
1341
1342
1343
1344
1345
1346
1347
1348
1349
1350
1351
1352
1353
1354
1355
1356
1357
1358
1359
1360
1361
1362
1363
1364
1365
1366
1367
1368
1369
1370
1371
1372
1373
1374
1375
1376
1377
1378
1379
1380
1381
1382
1383
1384
1385
1386
1387
1388
1389
1390
1391
1392
1393
1394
1395
1396
1397
1398
1399
1400
1401
1402
1403
1404
1405
1406
1407
1408
1409
1410
1411
1412
1413
1414
1415
1416
1417
1418
1419
1420
1421
1422
1423
1424
1425
1426
1427
1428
1429
1430
1431
1432
1433
1434
1435
1436
1437
1438
1439
1440
1441
1442
1443
1444
1445
1446
1447
1448
1449
1450
1451
1452
1453
1454
1455
1456
1457
1458
1459
1460
1461
1462
1463
1464
1465
1466
1467
1468
1469
1470
1471
1472
1473
1474
1475
1476
1477
1478
1479
1480
1481
1482
1483
1484
1485
1486
1487
1488
1489
1490
1491
1492
1493
1494
1495
1496
1497
1498
1499
1500
1501
1502
1503
1504
1505
1506
1507
1508
1509
1510
1511
1512
1513
1514
1515
1516
1517
1518
1519
1520
1521
1522
1523
1524
1525
1526
1527
1528
1529
1530
1531
1532
1533
1534
1535
1536
1537
1538
1539
1540
1541
1542
1543
1544
1545
1546
1547
1548
1549
1550
1551
1552
1553
1554
1555
1556
1557
1558
1559
1560
1561
1562
1563
1564
1565
1566
1567
1568
1569
1570
1571
1572
1573
1574
1575
1576
1577
1578
1579
1580
1581
1582
1583
1584
1585
1586
1587
1588
1589
1590
1591
1592
1593
1594
1595
1596
1597
1598
1599
1600
1601
1602
1603
1604
1605
1606
1607
1608
1609
1610
1611
1612
1613
1614
1615
1616
1617
1618
1619
1620
1621
1622
1623
1624
1625
1626
1627
1628
1629
1630
1631
1632
1633
1634
1635
1636
1637
1638
1639
1640
1641
1642
1643
1644
1645
1646
1647
1648
1649
1650
1651
1652
1653
1654
1655
1656
1657
1658
1659
1660
1661
1662
1663
1664
1665
1666
1667
1668
1669
1670
1671
1672
1673
1674
1675
1676
1677
1678
1679
1680
1681
1682
1683
1684
1685
1686
1687
1688
1689
1690
1691
1692
1693
1694
1695
1696
1697
1698
1699
1700
1701
1702
1703
1704
1705
1706
1707
1708
1709
1710
1711
1712
1713
1714
1715
1716
1717
1718
1719
1720
1721
1722
1723
1724
1725
1726
1727
1728
1729
1730
1731
1732
1733
1734
1735
1736
1737
1738
1739
1740
1741
1742
1743
1744
1745
1746
1747
1748
1749
1750
1751
1752
1753
1754
1755
1756
1757
1758
1759
1760
1761
1762
1763
1764
1765
1766
1767
1768
1769
1770
1771
1772
1773
1774
1775
1776
1777
1778
1779
1780
1781
1782
1783
1784
1785
1786
1787
1788
1789
1790
1791
1792
1793
1794
1795
1796
1797
1798
1799
1800
1801
1802
1803
1804
1805
1806
1807
1808
1809
1810
1811
1812
1813
1814
1815
1816
1817
1818
1819
1820
1821
1822
1823
1824
1825
1826
1827
1828
1829
1830
1831
1832
1833
1834
1835
1836
1837
1838
1839
1840
1841
1842
1843
1844
1845
1846
1847
1848
1849
1850
1851
1852
1853
1854
1855
1856
1857
1858
1859
1860
1861
1862
1863
1864
1865
1866
1867
1868
1869
1870
1871
1872
1873
1874
1875
1876
1877
1878
1879
1880
1881
1882
1883
1884
1885
1886
1887
1888
1889
1890
1891
1892
1893
1894
1895
1896
1897
1898
1899
1900
1901
1902
1903
1904
1905
1906
1907
1908
1909
1910
1911
1912
1913
1914
1915
1916
1917
1918
1919
1920
1921
1922
1923
1924
1925
1926
1927
1928
1929
1930
1931
1932
1933
1934
1935
1936
1937
1938
1939
1940
1941
1942
1943
1944
1945
1946
1947
1948
1949
1950
1951
1952
1953
1954
1955
1956
1957
1958
1959
1960
1961
1962
1963
1964
1965
1966
1967
1968
1969
1970
1971
1972
1973
1974
1975
1976
1977
1978
1979
1980
1981
1982
1983
1984
1985
1986
1987
1988
1989
1990
1991
1992
1993
1994
1995
1996
1997
1998
1999
2000
2001
2002
2003
2004
2005
2006
2007
2008
2009
2010
2011
2012
2013
2014
2015
2016
2017
2018
2019
2020
2021
2022
2023
2024
2025
2026
2027
2028
2029
2030
2031
2032
2033
2034
2035
2036
2037
2038
2039
2040
2041
2042
2043
2044
2045
2046
2047
2048
2049
2050
2051
2052
2053
2054
2055
2056
2057
2058
2059
2060
2061
2062
2063
2064
2065
2066
2067
2068
2069
2070
2071
2072
2073
2074
2075
2076
2077
2078
2079
2080
2081
2082
2083
2084
2085
2086
2087
2088
2089
2090
2091
2092
2093
2094
2095
2096
2097
2098
2099
2100
2101
2102
2103
2104
2105
2106
2107
2108
2109
2110
2111
2112
2113
2114
2115
2116
2117
2118
2119
2120
2121
2122
2123
2124
2125
2126
2127
2128
2129
2130
2131
2132
2133
2134
2135
2136
2137
2138
2139
2140
2141
2142
2143
2144
2145
2146
2147
2148
2149
2150
2151
2152
2153
2154
2155
2156
2157
2158
2159
2160
2161
2162
2163
2164
2165
2166
2167
2168
2169
2170
2171
2172
2173
2174
2175
2176
2177
2178
2179
2180
2181
2182
2183
2184
2185
2186
2187
2188
2189
2190

4. Simulation-based formal modelling method of Value Stream Maps (SimVSM)

The formal method we introduce is a discrete-event simulation-based method, which preserves the high-level modeling power of standard VSM, but compensates for the drawbacks of static VSM, and generates the model automatically without any of the limitations currently found in literature (such as single unit load, capacity limitations, non-stochastic times, or push environment only). The framework of our formal method is shown in Figure 1 and we explain its elements in what follows.

Insert Figure 1 here

4.1. Atom formalism and manipulation

We have designed twelve specific atoms for SimVSM (atom ID 1-11, 18 in Table 1). The idea is that the functions, represented by the VSM icons, can be composed from these atoms and (possibly) some ED standard atoms (atom ID 12-17, 19 in Table 1). Then, simulation models for different VSM scenarios can be created automatically, through a generator that reads from a structured database which atoms to put in the model.

Atoms are object-oriented, self-contained modules describing the behavior of entities (e.g. machine, product, buffer, storage, etc.) within a manufacturing system. In connecting the atoms through links between the input/output channels of the atoms we provide dynamic flow information. Of course, these connections must adhere strictly to a set of rules, to guarantee that the model, once generated, can be run as a simulation and is correct. These rules are specific for each atom, as we will illustrate below.

It should be noted at this point that most simulation software engines are based on a 'push-through' flow paradigm to operate their models. Therefore, modeling PULL flow

requires quite some intricate atoms to achieve working models. In addition, a simulation model behaves as a close-coupled system, i.e. when the flow is blocked somewhere, all previous entities in the flow are also blocked. To avoid this, queues (buffers) have to be included at numerous places, typically before and after each process. For reasons of conciseness, we describe only the formalism and operating logic of the supermarket atom, which is part of the pull system. In a supermarket, a fixed amount of raw material, work in process, or finished product is kept as a buffer to absorb variability or shield off an incapable process. The amount is determined by the number of Kanbans, which also serve to control its replenishment.

4.2. Supermarket atom description

A supermarket (Figure 2) is a buffer between two machines or processes, consisting of N trays, one for each product type. Each tray i ($i=1,\dots,N$) is represented by one supermarket atom (VSMSUPR02 in table 1) and is filled initially with K_i kanbans, each containing M_i units. In a general situation, tray i contains k_i non-empty kanbans, with at most one of them partially emptied (containing r_i units), for a total of p_i product units. Thus, the number of products available in the supermarket tray i at any time adheres to

$$P_i = (k_i - 1) * M_i + r_i \quad \text{with} \quad 0 < r_i \leq M_i$$

As shown in Figure 2, we can divide the flows into two parts. The first part, demand delivery, is situated downstream of the supermarket atom. When a customer demand (outside trigger) arrives into the system, it requests the order quantity x_i from a supermarket atom through an order-process/withdraw atom (VSMOPRO01). The supermarket will then try to ship x_i parts. If there are enough kanbans in the supermarket atom ($x_i \leq P_i$), the demand trigger will cause x_i products to proceed

1
2
3 downstream. A number of empty kanbans h will then be released upstream to replenish
4
5 the supermarket, with the remainder r'_i ready for the next request. We find
6

$$7 \quad h = \lfloor (x_i - r_i) / M_i \rfloor + 1$$

$$8 \quad r'_i = (x_i - r_i) \bmod M_i, \text{ if } x_i \geq r_i \text{ and } r'_i = (r_i - x_i) \text{ else}$$

9
10
11 Otherwise, the unfilled portion of the demand will be put in a backlog queue until
12
13 enough products arrive from upstream.
14

15
16 The second part, kanban replenishment, is situated upstream of the supermarket
17
18 atom. The empty kanbans exiting from the supermarket are put in a staging queue,
19
20 controlled by a withdraw atom (VSMOPRO01). For each empty kanban, the withdraw
21
22 atom releases a production kanban to the production kanban wall (a queue itself). The
23
24 upstream manufacturing process atom (machine or work centre) then receives orders
25
26 from the kanban wall to produce its end-products to replenish the consumed parts of the
27
28 empty kanban. These products are attached to the waiting empty kanban in the withdraw
29
30 atom, until it is complete with its M_i units. The replenished full kanban is then sent back
31
32 to the supermarket to its tray i . Production thus replenishes one Kanban at the time.
33
34

35
36 **Insert Figure 2 here**
37
38
39
40

41 **4.3. Supermarket model relationships**

42
43 The relationships of the supermarket atom with other atoms, which have to be
44
45 obeyed to obtain a valid model, are displayed in Figure 3 using the Entity-Relationship
46
47 formalism (Chen, 1976). In this figure a '1', 'M' or 'N' represent the cardinality of the
48
49 relationships: one-to-one, one-to-many, or many-to-many. A single or a double line
50
51 denotes an optional or a mandatory relationship and the naming of the relationships are
52
53 displayed inside diamond-shaped nodes. For each supermarket atom (one-to-one
54
55 relationship), there are three types of atoms that can be directly connected to it:
56
57
58
59
60

1
2
3 • The first output channel of the supermarket atom (VSMSUPR02) may (optionally)
4 be connected to a kanban staging atom (VSMKSTA01): i.e. a supermarket atom may
5 send empty kanbans to a kanban staging atom.
6
7

8
9 • The second output channel of the supermarket atom (VSMSUPR02) must
10 (mandatory) be connected to an order-processing/withdraw atom (VSMOPRO01): a
11 supermarket atom must send products to a withdraw atom.
12
13

14
15 • The only input channel of the supermarket atom (VSMSUPR02) may (optionally)
16 be connected to an order-processing/withdraw atom (VSMOPRO01): a supermarket
17 atom may receive full kanbans from an upstream withdraw atom.
18
19
20
21

22 **Insert Figure 3 here**
23

24 **4.4. Database structure**

25
26
27 In the SimVSM method, a model generator written in the Enterprise Dynamics
28 programming language reads the data from a database, taking the required atoms,
29 connecting them and generating the simulation model through a wholly automatic
30 process. This database describes the resources/entities, their layout and relationships
31 within a manufacturing system and contains the information that is mentioned in a
32 VSM. The database structure is displayed in Figure 4. Different data sets provided for
33 the same structure will create different simulation models through the model generator.
34
35 When executing the generated simulation model, output measurements of products or
36 orders such as lead-time, value-added time and value-added ratio are written into two
37 output tables of the same database file. The database tables can be classified into four
38 categories:
39
40
41
42
43
44
45
46
47
48
49
50
51
52

- 53 • *Meta-model database tables*: There are three tables belonging to this sort
54 ('TypeInfo', 'ParameterDescriptors', 'AtomInfoPerType'). They contain data
55
56
57
58
59
60

1
2
3 respectively about the list of standard atoms, available for the generator, a list of
4
5 parameters with their description and a list indicating for each of those atoms which
6
7 parameters are needed. *The generator does not query them and the data within the*
8
9 *tables do not change from models to model.* Rather these tables contain the meta-
10
11 model on which the generator logic has been designed. Also, the user interface for
12
13 input of data uses this information to guide its query.
14
15

- 16 • *Generator database tables:* This type of database tables describes the resources
17
18 (atoms) of a manufacturing system, their layout location (X, Y, Z) and relationships
19
20 (connections). Via the information in the 'Connections' table, the generator then
21
22 constructs a 'Channels' table providing the identity of input and output related
23
24 entities for each specific entity. These tables are functional tables, which depict the
25
26 entities and contain the logic of the simulation model. The generator needs all these
27
28 tables to complete a simulation model (see data flow in Figure 4). *The data within*
29
30 *these tables changes from model to model.* There are four tables belonging to this
31
32 category: 'Atoms', 'AtomConnections', 'AtomChannels' and 'ParameterValues'
33
34 tables.
35
36
- 37 • *Input database tables:* These tables provide data values for the specific tables linked
38
39 to an atom (a specific ED construct). For instance, the atom 'VSMOPRO01' has a
40
41 corresponding bill of material table to allow assembly processes; the atom 'T098-
42
43 Table' which is an ED standard atom can be used as order data or setup time matrix
44
45 table.
46
47
- 48 • *Output database tables:* Two tables are filled with values when a measurement atom
49
50 'VSMDATA01' is used in the model. We can evaluate our system by these output
51
52 measurements (lead time, value-added time, service level, etc) as well as using the
53
54 standard output data supported by ED itself such as machine utilization, queue size,
55
56
57
58
59
60

1
2
3 queuing time (WIP), etc. The definitions of some key measurements are given as
4
5 follows (Hopp and Spearman 1996; Rother and Shook 1999):
6

- 7 • Work in Process (WIP): The inventory between the start and end points of a
8 product routing. Inventory levels are converted to 'inventory time' in a VSM
9 map according to Rother and Shook, 1999.
10
- 11 • Lead-time (LT): The total time a customer must wait to receive a product after
12 placing an order. When a scheduling and production system is running at or
13 below capacity, lead-time and throughput time are the same. When demand
14 exceeds the capacity of a system, there is additional waiting time before the start
15 of scheduling and production, and lead-time exceeds throughput time.
16
- 17 • Utilization (U): Fraction of time a workstation is not idle for lack of parts. If a
18 workstation increases utilization without making other changes, average WIP
19 and lead-time will increase in a highly nonlinear fashion.
20
21
22
23
24
25
26
27
28
29
30
31

32 **Insert Figure 4 here**
33
34
35
36

37 **4.5. Model generator**

38 The model generator reads the data from a structured database, takes the required
39 atoms (entity types/names), locates the position (layout of the entities), connects them
40 (the relationships between the entities) and transforms the descriptions of a database
41 into a simulation model automatically. The model generator is data-driven so that
42 different data source under the same database structure will produce various simulation
43 models with the only generator.
44
45
46
47
48
49
50

51
52 Simulation models are the final products of atoms, database and model generator. By
53 changing the data in the database, we can yield a simulation model that corresponds to
54 the new data set without any effort whatsoever (e.g. only point to the menu option or
55
56
57
58
59
60

1
2
3 push the shortcut keys). In this way, different scenarios of VSM can be transformed into
4
5 simulation models in a short time and we can easily obtain feedback and improvements
6
7 to the system after analyzing and comparing the outputs of simulation models. This
8
9 allows for efficient analysis with the company people present, increasing their
10
11 involvement with the models. The generator thus allows us to follow closely the
12
13 standard VSM method of transforming the current state in one or more future states,
14
15 with different phases of execution. Now (for the first time) each phase of transformation
16
17 towards lean can be validated up front using specific generated simulation models.
18
19

20 21 22 23 **4.6. SimVSM: the formal modeling procedure**

24
25 We can summarize the modeling procedure of our formal method into five steps
26
27 (Figure 5):

28 29 *Step 1: Determine the required raw input data through a VSM map*

30
31 The aim of our VSM formal method is to enhance traditional VSM and compensate
32
33 the limitations of it. Therefore, the first step is to draw a VSM map of the system that
34
35 the manager would like to investigate. According to the VSM method both Current and
36
37 Future State VSM will be drawn. The static VSM provides basic information for the
38
39 model generator tables such as entities in the system, locations, simplified flows, setup
40
41 times and cycle times. To generate the links between atoms, we will need detailed flow
42
43 descriptions. It is important that a 'routing table' which describes the paths of all the
44
45 simulated products is supplied in this step. While the VSM map provides the 'table of
46
47 contents' of the model, and the basic topology of information and material flows, most
48
49 detailed data can be obtained directly from the company's ERP database, possibly after
50
51 some reformatting and filtering.
52
53
54
55
56
57
58
59
60

1
2
3 *Step 2: Data processing of the raw input data*
4

5 Data processing is a step that transforms the raw input into the data format that can
6 be used by the model generator. After the processing, four generator database tables
7 ('Atoms', 'AtomConnections', 'AtomChannels' and 'ParameterValues') are produced.
8 The conversion algorithm of the 'AtomConnections' table will be briefly described
9 when applying it to the real company case.
10
11
12
13
14

15
16 *Step 3: Model generation*
17

18 In this step, the model generator completes its duty (select, connect atoms, etc.)
19

20
21 *Step 4: Model execution*
22

23 During model execution, the production control atom (VSMCUST02) will read in
24 the customer order data provided by a table atom (T098-Table). With these two atoms,
25 the release of orders can be simulated in two ways, push (MRP) or pull (Kanban). By
26 simply ticking a 'Product' box to 'on' or 'off' the production control atom will release
27 'products' or 'containers'. In the first case, the released products will push to
28 downstream. In the second case, the containers request (pull) the order quantities from
29 upstream and flow them through the system.
30
31
32
33
34
35
36
37

38
39 *Step 5: Analyzing simulation results*
40

41 Operational output measurements such as lead-time, value-added time, value-added
42 ratio, machine utilization and queuing time are available after model execution for
43 analysis.
44
45
46

47 **Insert Figure 5 here**
48
49
50

51
52 **5. Illustrating the formal method using a real company case: Current State**
53

54 We illustrate SimVSM through a real company case. The company, located in
55 Belgium, is a major manufacturer of poultry and pig raising equipment, including
56
57
58
59
60

1
2
3 feeding, drinking, feed storage and feed transportation systems. The current
4
5 manufacturing system of their division 'Components Production' encounters a capacity
6
7 problem on a particular machine center (HYDRAP), leading to excessive lead-times that
8
9 jeopardize the due date performance of the final assembly line. The company wants to
10
11 introduce Lean into their operations, but hesitates because they do not clearly see the
12
13 consequences of this.
14

15
16 *Step 1: Determine the required raw input data through a VSM map*
17

18
19 The Current State VSM of the company is shown in Figure 6. This manufacturing
20
21 system consists of 31 main atoms (entities). Over the reference period to be simulated,
22
23 the production control center (atom ID 18) releases 975 production orders of 382
24
25 different components (i.e. product types) to the workstations. There are a total of 8
26
27 instances of workstations in the simulated system: (1) HYDRAP, (2) metal shear, (3)
28
29 laser-punching machine, (4) MULLER, (5) bending<2m, (6) bending<4m, (7)
30
31 Outsourcing, and (8) Others. Workstations 1, 2 and 4 are single-server workstations.
32
33 Workstation 3, 5 and 6 are stations with parallel machines (with respectively 3, 2, 2
34
35 machines). Workstation 7 is an outsourcing process whose cycle time is not considered
36
37 in the simulation and workstation 8 is a general workstation representing all 'other'
38
39 machines in the system. Before each workstation, there is an entity of staging inventory
40
41 (IDs 10-17) presenting the work-in-process. Some other entities are: order staging (20),
42
43 warehouse (9), measurements (21), Order / flow type / cycle time / setup time data
44
45 tables (19, 24, 25-31). The 975 production orders are also represented by atoms in the
46
47 system, but they are only produced during model execution, not in the stage of model
48
49 generation. The released orders are determined only by the data in the order data table
50
51 (ID 19).
52
53
54
55

56 **Insert Figure 6 here**
57
58
59
60

1
2
3 In the production process, each component has a routing (flow type). A routing table
4 indicates for each flow type (first column) in consecutive columns the sequential atoms
5 to flow through, identified by their AtomID number. For example, a component with
6 flow type 1 (routing data '1-16-8-15-1-17-7-9') will be manufactured through the
7 system with the following sequence: 1) going to WIP inventory 16 and wait for the
8 process of workstation 8, 2) processed by workstation 8, 3) going to WIP inventory 15
9 and wait for the process of workstation 1 of HYDRAP, 4) processed by workstation 1,
10 HYDRAP, 5) going to WIP inventory 17 and wait for outsourcing process, 6)
11 outsourcing process 7, 7) going to the warehouse (atom ID 9). Most information at this
12 stage can be entered manually, or can be generated automatically from an ERP database
13 taking into account the AtomID numbers. In this case we identified a total of 54
14 different flow types, covering the 382 product types.
15
16
17
18
19
20
21
22
23
24
25
26
27
28

29 *Step 2: Data processing of the raw input data*

30
31 Two of the database tables, 'Atoms' and 'ParameterValues', can be readily filled in
32 from the data in the VSM map:
33
34

- 35
36 • 'Atoms' table: It contains information about the atoms needed for the simulation
37 model. For instance, the HYDRAP machine in the factory can be represented by
38 a manufacturing process atom called VSMPROC01 with TypeID 6 in the library.
39 Its location (X, Y, Z) is (36,0,0) as derived from the drawing, using ED
40 coordinates and its AtomID (1 in this case) will serve as reference for the
41 subsequent links that will be generated in the connection tables.
42
43
44
45
46
47
48
- 49 • 'ParameterValues' table: This table contains the parameter values. The required
50 input functionality is programmed into the Access model database using VBA.
51
52
53

54 The next step is to model the material and information flows as links or 'channels'
55 inside the simulation model. Algorithms have been developed to convert raw data into
56
57
58
59
60

1
2
3 generator database data automatically. We shortly explain the algorithm to generate
4
5 atom 'connections' as follows.
6

7
8 First we generate a matrix, with as many columns and rows as there are atoms (31 in
9
10 our case). A programmed conversion algorithm reads raw data from the routing table,
11
12 converting the linear sequence of process steps into pairs of AtomIDs, for every two
13
14 consecutive steps. This information is stored in a FROM-TO matrix, but only if the
15
16 AtomIDs are present in the model. For example, the values of the first two consecutive
17
18 cells of flow type 11 are 10 and 2, representing a move from a storage to an operation
19
20 on the metal shear. The algorithm will therefore set the cell (10,2) to value 1. After all
21
22 combinations of two consecutive cells are read, the remaining cells are set to 0. The
23
24 algorithm then counts the number of input/output connections and generates
25
26 input/output channels ids (ic/oc) for each atom. These are written into the
27
28 'AtomConnections' table automatically. These programmed algorithms are written in
29
30 VBA inside the Access database.
31
32

33 34 *Step 3&4: Model generation and execution*

35
36 Through the model generator, a simulation model is generated automatically in terms
37
38 of the data set from the four generator database tables. Figure 7 is a screen shot of the
39
40 generated company model (Current State). Note the arcs, denoting the links or channels
41
42 that 'wire' the model, that were generated. They can be made invisible to enhance visual
43
44 inspection of the model.
45
46

47
48 **Insert Figure 7 here**

49 50 *Step 5: Simulation results - Current State*

51
52 We summarize the simulation output in Table 2 and 3. As we can also see in the
53
54 histogram 'Utilization' within the model of Figure 7, the utilization of HYDRAP is
55
56 high. Its average utilization is 55.3 % and average waiting time of each order is 347.22
57
58
59
60

1
2
3 minutes before it can be processed by HYDRAP. The average order lead-time is 0.987
4
5 days and the value-added time is 0.15 days. There are 300 orders that are fulfilled
6
7 beyond their due date. This is 31% of the 975 production orders that were released
8
9 during three months. This type of diagnostic information is clearly not available in the
10
11 static VSM.
12

13
14 **Insert Table 2-3 here**

15
16 *Future State mapping of the case*

17
18 There are seven guidelines to introduce lean thinking into a value stream, according
19
20 to Rother and Shook (1999). Applying them to our case study, we introduced the
21
22 following changes to our model:
23

- 24
25 • install supermarkets before HYDRAP, and control the upstream replenishment
26
27 processes through a pull system (using Kanbans) for the high-volume products (ten
28
29 types). This required introducing new atoms and ‘rewiring’ the information flow.
30
31 The material flow basically remains unchanged. The number of atoms increased to
32
33 84 in the Future State models, from 31 in the Current State
34
35 • synchronize the takt time of production on HYDRAP (the bottleneck) to match the
36
37 pace of customer demand by changing the release rate of the production orders.
38
39

40
41 Because transformation to Lean is best done in small steps we decided to limit the
42
43 Kanban-controlled products to ten types only. Our Future State thus forms a hybrid
44
45 push-pull system, which is fairly complex to grasp without simulation. The Future State
46
47 value stream map of the three scenarios is shown in Figure 8. We explain the scenarios
48
49 below.
50

51
52 **Insert Figure 8 here**

- 53
54 • Current State: 975 push orders.
55
56
57
58
59
60

- Scenario 1: Install supermarkets for ten product types before HYDRAP machine. This leads to 946 push orders and 29 pull orders, being processed together in a FIFO sequence by the HYDRAP.
- Scenario 2: same as scenario 1, but we now give priority to the kanbans released from the supermarkets in each of the queues.
- Scenario 3: Same as scenario 2, but now push orders are released according to the takt time which is defined as the available production time divided by the rate of customer demand (Womack and Jones 1996; Rother and Shook 1999). For example, if the customer demand is 160 units per day and the production capacity is two shifts (16 hours), the production control will only release production orders worth (approximately) ten units per hour. Pull orders of course will by definition follow this takt time already.

Summary of simulation results: Current States v.s. Future States

In comparing the Future State simulations with the previous Current State, we can measure the impact of the switch to lean on order lead-times, queuing times and machine. The simulation results are shown in Tables 4-6. The queuing times before machines are reduced significantly, especially for the high utilization machines like laser-punch and HYDRAP (Table 4). Tables 5 and 6 are the results of 29 orders from the ten chosen products in the Current State and three Future States. Average lead-times are decreased nearly by half from current to scenario 3 of the Future State and the average value-added ratios are raised about 15% (Tables 5-6). The effects of lean are clearly shown by applying SimVSM to this real case study. It is worth stressing at this point that the concept of prioritizing Kanban orders was not even contemplated by the company involved, let alone that the beneficial effects were known in advance. It

1
2
3 illustrates the kind of additional information that can only be obtained from a simulation
4
5 model. The case study also showed us:

- 6
7 • the validity of the generated models, even for (relatively) large-scale models
8 based on real-world data
- 9
10 • the correctness of our choice to use the VSM paradigm as basis for our modeling
11 method, achieving a good balance between the complexity of the models, and
12 ease of use in the modeling itself
- 13
14 • the value of using simulation in the VSM approach in convincing companies to
15 adopt Lean as a guiding principle, clearing away much of the ‘uncertainties’ that
16 otherwise would hinder this adoption or block it altogether

17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
Insert Table 4-6 here

6. Conclusions and further research

This article introduces two new elements to the Value Stream Mapping method of Rother and Shook. First of all, a formal Value Stream Mapping Paradigm for the purpose of simulation is defined, and its specifically designed meta-level building blocks are presented. Second, the integration of simulation with Value Stream Mapping into the SimVSM method has been developed, the appropriate tools built and tested on a real life case. The framework and elements of the formal method: atoms, database structure and model generator, are described and illustrated. Finally, the SimVSM method is illustrated on a real case from a Belgian company. A Current State model of the real manufacturing system and three scenarios of Future States are generated to see the effects of lean by transforming part of the system from push to pull. Because of the generator approach, making new scenarios, simulating them and discussing the results with the company people can be done in limited time (typically one afternoon, the same

1
2
3 for modelling and discussion of Current State), which we believe is a considerable
4
5 improvement in operational modelling. The fact that our method preserves the power
6
7 and conciseness of the VSMP enables our method to be used in practice with limited
8
9 training or effort.
10

11
12 Through our simulation-based value stream mapping, static VSM maps of Current or
13
14 Future States are transformed automatically into dynamic simulation models. The
15
16 enhanced information, obtained from the simulation results, can provide feedback to
17
18 guide continuous improvements and hopefully will lead more enterprises to a lean
19
20 status.
21

22
23 Some focal points of future research will be:

24
25 1. Integrate VSM icons into Office templates (i.e. VISIO). After drawing a value
26
27 stream map in VISIO, most database tables could then be filled automatically.
28

29
30 2. Study the impact of data aggregation (SKU's into families, detailed routings into
31
32 manufacturing cells, etc.) on the results from the VSMP.
33

34
35 3. Focus on the generator technical structure, and broaden its appeal to different
36
37 paradigms (other than VSM), also related with manufacturing.
38

39
40 4. Adapt the generator to simulate business processes, using a slightly adapted form
41
42 of the VSMP.
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Acknowledgment

Part of this research was sponsored by the Institute for the Promotion of Innovation by Science and Technology in Flanders (IWT), whose support is gratefully acknowledged.

References

Alfieri, A. and Brandimarte, P., 1997. 'Object-oriented modeling and simulation of integrated production/distribution systems'. *Computer Integrated Manufacturing Systems*, Vol. 10, No. 4, 261-266.

Aytug, H. and Dogan, C., 1998. 'A framework and a simulation generator for Kanban-controlled manufacturing systems'. *Computer and Industrial Engineering*, 34(2), 337-350.

Chen, P., 1976. 'The entity relationship model – towards a unified view of data'. *ACM Transaction on database systems*, 1 (1), 9-16.

Christenson, K. and Dogan, C., 1995. 'A simulation generator for dual-card Kanban-controlled flow shops'. *International Journal of Production Research*, 33(9), 2615-2631.

Drickhamer, D. (2004), 'Manufacturers like us', IndustryWeek.com, URL: <http://www.industryweek.com>.

Engardio, P. and Roberts, D. (2004), 'The China Price', Business Week, European Edition, December 6, 2004, pp. 42-49.

Hamoen, S.C. and D.J. Moens, 2002. 'Logistic simulator for steel producing factories'. *Proceedings of the 2002 Winter Simulation Conference*.

Hines, P., Rich, N., 1997. 'The seven value stream mapping tools'. *International Journal of Operations and Production Management*, 5(1), pp. 67-72.

1
2
3 Hines, P., Rich, N. and A. Esain, 1998. 'Creating a lean supplier network: a
4 distribution industry case'. *European Journal of Purchasing & Supply Management*,
5 4(1998), pp. 235-246.
6
7

8
9 Hines, P., Rich N., Bicheno J., Brunt D., Butterworth C., Sullivan J., 1998. 'Value
10 stream management'. *International of Logistics Management*, 9(1), pp. 25-42.
11
12

13
14 Hines, P. and Taylor, D., 2000. *Going Lean*. Cardiff, UK, Lean Enterprise Research
15 Centre Cardiff Business School.
16
17

18 Hopp, W. J. and M.L. Spearman. 1996. *Factory Physics: Foundations of*
19 *Manufacturing Management*, McGraw-Hill.
20
21

22
23 Incontrol Enterprise Dynamics, B.V., Maarssen, The Netherlands. 2001. Enterprise
24 Dynamics Software, *Enterprise Dynamics User Manual*, 4th edition.
25
26

27 Lian, Y.H. and H. Van Landeghem, 2002. 'An application of simulation and value
28 stream mapping in lean manufacturing', *Proceedings of 2002 European Simulation*
29 *Symposium*, Dresden, Germany. October 23-26, 2002.
30
31

32
33 McDonald, T.N., Van Aken, E.M., Butler, R.M. and Rentes, A.F., 2000. 'Integration
34 of simulation and value stream mapping in transformation to lean production'.
35 *Proceedings of 2000 Industrial Engineering Research Conference*, Cleveland OH, May
36 22-24, 2000.
37
38

39
40 McDonald, T.N., Van Aken, E.M., Rentes, A.F., 2002. 'Utilizing simulation to
41 enhance value stream mapping: a manufacturing case application'. *International*
42 *Journal of Logistics: Research and Applications*, 5(2), 213-232.
43
44

45
46 Oldfather, P.M., Ginsberg, A.S. and Markowitz, H.M., 1966. 'Programming by
47 questionnaire: how to construct a program generator'. Rand report, RM-5129-PR, IBM
48 Corporation, LA, CA.
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 Rahn, R. 2001. 'Lean manufacturing using computer aided simulation'. *IIE Annual*
4
5 *Conference*.

6
7 Rother, M. and J. Shook. 1999. *Learning to See: Value Stream Mapping to Add*
8
9 *Value and Eliminate Muda*, Lean Enterprise Institute, Brookline, MA.

10
11 Son, Y. J., Jones, A. T. and Wysk, R. A., 2003. 'Component based simulation
12
13 modeling from neutral component libraries'. *International Journal of Computer and*
14
15 *Industrial Engineering*, 45, 141-165.

16
17 Sullivan, W.G., McDonald, T.N. and E. M. Van Aken, 2002. 'Equipment
18
19 replacement decisions and lean manufacturing'. *Robotics and Computer Integrated*
20
21 *Manufacturing*, 18, 255-265.

22
23 Valentin, E.C. and Verbraeck, A., 2001. 'The use of the building blocks to enhance
24
25 flexibility and maintainability of simulation models and simulation libraries'.
26
27 *Proceedings of 2001 European Simulation Symposium*, Ghent, Belgium.

28
29 Valentin, E.C. and Verbraeck, A., 2002. 'Guidelines for designing simulation
30
31 building blocks'. *Proceedings of the 2002 Winter Simulation Conference*.

32
33 Van Landeghem, H. and S. Dams. 1995. 'A holistic IE&PM game: JET game'.
34
35 *Proceedings of the IEPM'95 Conference, Marrakech*, 334-343.

36
37 Van Landeghem, H. and M. Debuf. 1997. 'Supply chain characterization through
38
39 Monte Carlo simulation'. *Proceedings of the Production Economics Conference*,
40
41 Goteborg.

42
43 Van Landeghem, H. 1998. 'Experiments with MISTRAL, a supply chain simulator'.
44
45 *Proceedings of International Workshop*, Riga.

46
47 Van Landeghem, H., 2005. *Benchmarking to survive, a guide to best practices in*
48
49 *production and logistics*, (in Dutch), Eurosis, Gent.

1
2
3 Whitman, L.; R. Underdown; and M. Deese. 2001. 'A physical demonstration of lean
4 concepts'. *IIE Annual Conference*.

5
6
7 Womack, J.; D. Jones; and D. Roos. 1990. *The Machine that Changed the World –*
8
9
10 *The History of Lean Production*, Harper Perennial, New York.

11 Womack, J. and D. Jones. 1996. *Lean Thinking – Banish Waste and Create Wealth in*
12
13
14 *Your Corporation*, Simon & Schuster, New York.

Table 1. Value Stream Mapping Paradigm and its VSM Atoms

VSM Class	Functionality Description	VSM Icon	VSM Atoms (ID)
1. Basic Flow Unit Entities and Flows	The unit objects that pass through or detain in other categories of entities. The movements of these unit objects form the flows of the system.	<i>(A) Basic Flow Units</i>	
		Product 	▪ T050-a-Product (19)
		Kanban 	▪ T059-a-Container (16)
		<i>(B) Flows</i>	
		Information 	▪ Atom mechanism ▪ T059-a-Container (16)
		Push 	Natural flow movement
		Pull 	▪ VSMOPRO01 (8) ▪ T059-a-Container (16)
2. Physical Entities	Tangible objects in the system, one-to-one (or many-to-one) with real situations.	Process box 	▪ VSMPROC01 (6) ▪ VSMMPRO01 (18)
		Outside source 	▪ VSMSUPP01 (5) ▪ VSMCUST02 (10)
		Supermarket 	▪ VSMSUPR02 (1)
		Safety Stock 	▪ VSMSTOR01 (2)
3. Buffer Entities	Objects that can be only logical existence or the actual ones in the system.	Buffer 	▪ VSMSTAG01 (4) ▪ VSMPLL01 (7)
		Kanban Wall 	▪ VSMKSTA01 (3)
		Kanban Post 	▪ VSMKWAL01 (9)
4. Flow Control Entities	Objects that are needed to control the simulation flows such as push, pull, unpack the products from a container (box), flow separation and flow termination, etc.	Production control 	▪ VSMCUST02 (10) ▪ T098-Table (15) ▪ VSMOPRO01 (8)
		Others	▪ T007-d-Unpack (12) ▪ T009-b-Splitter (17) ▪ T054-a-Sink (14)
5. Data Table and Measurement	Objects that are needed to provide data for simulation execution and extract or monitor data from that due to ED requirement.	Data Box 	▪ Atom Parameters ▪ T098-Table (15)
		Timeline 	▪ VSMDATA01 (11) ▪ T090-b-Monitor (13) ▪ ED Report

Table 2. Machine utilization: Current State *

Work Station	Shear	Laser-Punch	MULLER	Bending<2m	Bending<4m	HYDRAP
Utilization (%)	2.1	53.2	19.1	55.3	10.6	55.3
Waiting Time (min)	8.41	265.25	159.04	122.85	8.77	347.22

* Based on 2 shifts

Table 3. Lean Indicators: Current State

(In Days)	Lead-Time	Value-Added Time
Average	0.9873	0.1504
Max	9.0832	1.8461
Min	0.0049	0.0014

Table 4. Waiting time (minutes): Simulation results*

Work Station	Shear	Laser-Punch	MULLER	Bending<2m	Bending<4m	HYDRAP
Current State	8.41	265.25	159.04	122.85	8.77	347.22
Scenario 1	8.41	255.65	159.34	139.14	10.22	339.96
Scenario 2	8.41	251.93	159.34	122.80	9.81	331.01
Scenario 3	0.00	63.57	82.70	112.95	12.34	291.87

*Based on 2 shifts

Table 5. Lean Indicators (minutes): Simulation Results

Indicators	Average Lead-Time	Average Value-Added Ratio (%)
Current State	1810	43.80
Scenario 1	1479	48.40
Scenario 2	1116	51.95
Scenario 3	973	58.49

Table 6. Lead-Time Reduction (%): Simulation Results

From / To	Scenario 1	Scenario 2	Scenario 3
Current State	18.30	38.36	48.23
Scenario 1		24.56	36.64
Scenario 2			16.02

Figure 1. Formal method framework

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Figure 2. Supermarket (VSMSUPR02) atom formalism

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Figure 3. A simple ER-diagram of atoms related to supermarket atom

Figure 4. Database structure

Figure 5. Modeling procedure of the simulation-based VSM formal method

Peer Review Only

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Figure 6. Current State of the Value Stream Map of the company case (31 entities)

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Figure 7. . A screenshot of the running generated simulation model inside ED

Figure 8. Future State of the Value Stream Map of the company case (84 entities)