

See How We Have Significantly Improved Product Cost Decisions

Introduction

Thank you for your interest in aPriori's revolutionary new product cost management technology. Industry leading companies such as AGCO Corporation, Boeing, ThyssenKrupp, Toyota, Wincor Nixdorf, Honeywell Aerospace, Ford Motor Company, and Cummins are using aPriori's Product Cost Management platform to save hundreds of thousands, even millions of dollars each year. aPriori's primary value comes from helping our customers:

- Launch New Products at or Below Target Cost
- Maximize Cost Savings on Re-Design Projects
- Avoid Overpaying for Outsourced Parts, and
- Increase the Accuracy, Consistency and Speed of RFQ Responses

The eBook we have assembled here represents a collection of real-world projects completed by our customers, and illustrates the potential savings they have identified using aPriori. Because many of these companies are "brand sensitive" we have removed their names. But, rest assured, every one of these examples represents an actual use case. Some of the savings you will see are relatively small, some of the savings are moderate, and some of the savings are jaw-dropping. Put together, they can add up to a substantial cost savings for your company over time.

“ aPriori allows us, as a fast paced aerospace company, to quickly evaluate a plethora of cost beneficial design variations with a high level of confidence. In order to meet the ever increasing demands of design to cost it is imperative to reduce costs up front at the concept phases, and aPriori gives us that ability. ”

Stony Kujala
Manager Technical Product Design
Honeywell Aerospace

Changing Processes (Re-Route & Re-Quote)

BRAKE PEDAL: FOR LIFT TRUCK

Pedal for lift truck, currently a weldment. Re-designed as a sand casting.

Notes: aPiori automatically recommended die-casting the part because of the high annual volume.

Current Cost: \$13.00

aPiori Cost: \$7.00

Annual Volume: 20,000

Annual Savings: $\$6 \times 20,000 = \$120,000$

SAVINGS
\$120,000

Re-Quote Production Parts

STEP-BATTERY BOX

Used as a step and a cover for battery or tool box. Customer suspected that it was over-priced.

Notes: Even after including a mark-up of 25%, the part should cost \$27.50

Current Cost: \$40.00

aPriori Cost: \$22.00

Annual Volume: 6,400

Annual Savings: $(\$40 - \$27.50) \times 6,400 = \$80,000$

SAVINGS
\$80,000

Re-Quote Production Parts

Current Cost: \$17.32

aPriori Cost: \$6.94

Annual Volume: 24,000

Annual Volume: \$7.91

Annual Savings: \$225,840

SAVINGS
\$225,840

Case Study: Cost Blitz

ALUMINUM DPF STEP & TRACKING ROD REINFORCEMENT

- Fortune 500 Truck Manufacturer holds periodic meetings with its suppliers to collaborate on how product costs can be reduced.
- In advance of the meetings, they engaged with aPriori Professional Services to identify potential cost-saving opportunities.
- Two-day project reviewed 128 parts
- 25 parts were identified for re-quoting
- Total savings realized: \$718,000 (\$29,000 per part)

SAVINGS
\$718,000

Case Study: Cost Blitz

ALUMINUM DPF STEP

Current Cost: \$229.63

aPriori Cost: \$194.96

Annual Volume: 1,700

Estimated Annual Savings: \$59,000

TRACKING ROD REINFORCEMENT

Current Cost: \$6.32

aPriori Cost: \$4.21 (with \$26,000 in tooling)

Annual Volume: 35,000

Estimated Annual Savings: \$75,000

“ aPriori is helping us to achieve our strategic product cost reduction goals while keeping projects on schedule. Access to real-time ‘should cost’ assessments reduces the number of supplier quotes and allows our employees to evaluate more cost-saving alternatives for each product concept. As a result, our employees have used aPriori to re-quote production parts at lower prices and redesign a number of products for more efficient material utilization and manufacturability. ”

Rick Goldsmith

Manager of Corporate Manufacturing and Tooling
NACCO Materials Handling Group, Inc.

Product Re-Design

ACCESSORY MULTI-BATTERY TRAY MOUNT

30 Minutes of Design Work with Real-Time Cost

Current Cost: \$155.00

aPriori Option A: \$129.83

aPriori Option B: \$62.10

aPriori Option C: **\$59.64**

Annual Savings: **\$95,000**

SAVINGS
\$95,000

Re-Design – Better Solution, Less Cost

PLANTER PLATFORM & ACCESS LADDER

Cost Reduction: \$166.00

Annual Volume: 500

Annual Savings: \$83,000

SAVINGS
\$83,000

CASE STUDY: Re-Design Projects

BRACKET

- Construction Equipment Manufacturer: total product cost reductions achieved and in-process to date – **\$1.5 million**
- Achieved \$253,840 in annualized savings from redesigning six existing part numbers (paid invoices).
- \$339,000 in redesigned existing parts that are in test or waiting for new suppliers to be set up.
- Another \$165,114 in savings for nine other parts that will be implemented in the next release.
- \$750,000 in savings for existing parts in re-quote savings identified by aPriori.

SAVINGS
\$1.5 Million

Re-Design – Better Solution, Less Cost

BRACKET: FOR CONSTRUCTION EQUIPMENT

Current Cost: \$31.96 (3-Part Weldment)

New Design Cost in aPriori: \$9.89 (1-Piece Formed)

Annual Savings: \$45,199

SAVINGS
\$45,199

Quote Validation Exercise

PLOW BLADE

Supplier Cost: \$41.26

aPriori Cost: \$30.64

Total aPriori Cost: \$35.25 (with Supplier Profit)

“Highlights that new supplier cost is reasonable.”

“Speed and accuracy are GREAT!”

SAVINGS
\$120,000

“ aPriori’s solution gives us an important advantage over our competitors. By increasing our cost visibility, we are equipping more people in our organization to impact product cost before it gets designed and manufactured into our products. This is all part of building a stronger cost culture across our entire organization and continuing to strengthen our market leadership position. ”

Eric Côté

President And Chief Operating Officer
Soucy Holding, Inc.

Re-Quote Production Parts

TOP COVER

Current Cost: \$7.58

aPriori Cost: \$5.78

Annual Volume: 80,000

Annual Savings: \$144,000

SAVINGS
\$144,000

Re-Quote Production Parts

DISPLAY BOARD TOP COVER

Current Cost: \$1.18

aPriori Cost: \$0.34

Annual Volume: 40,000

Annual Savings: \$33,600

SAVINGS
\$33,600

Re-Quote Production Parts

17" TOUCH PANEL

Current Cost: \$2.89

aPriori Cost: \$1.46

Annual Volume: 20,000

Annual Savings: \$28,600

SAVINGS
\$28,600

Requote / Redesign / New Materials

HORIZONTAL SCANNER TOP COVER WITH REPLACEABLE GLASS

Current Cost: \$21.78

aPriori Option A: \$13.96 (No brackets or tape; no adhesive cost)

aPriori Option B: **\$10.22** (Plastic top; includes assembly level savings)

Annual Volume: 7,000

Annual Savings: **\$80,920**

SAVINGS
\$80,920

Examining Design & Manufacturing Alternatives

BOTTOM PLATE FROM COOLING SYSTEM

Current Cost: 85.00 € (Sheet metal parts, assembled)

New Design: 20.78 € (One piece plastic)

Tooling: 49,720 €

Annual Volume: 3,000

Annual Savings: 142,940 €

SAVINGS
142,940 €

Redesign/Material Trade-off

FRAME WELDING

Current Cost: \$223.51

New Design: \$190.17 (Thinner tube sections/u-bar gusset tubes)

Annual Volume: 2,000

Annual Savings: \$66,680

SAVINGS
\$66,680

“ aPriori will enable us to identify costs before they get built into parts and products, eliminating both unnecessary expense and cycle time. The increased visibility enables us to better meet our customers’ needs, especially in engineer to order, where understanding the cost impact of design decisions is so critical to both customer satisfaction and profitability.”

Nick Williams

Vice President of Engineering
Circor

Redesign/Material Trade-off

CARRIAGE

Current Cost: \$20.89 (Nickel Plated)

New Design: \$7.81 (Reduce size of part, change to galvanized)

Annual Volume: 2,000

Annual Savings: \$26,160

“aPriori allows fast cost comparison of manufacturing methods.”

SAVINGS
\$26,160

Changing Processes (Re-Route & Re-Quote)

MAIN FRAME SIDES AND FLOOR

Current Cost: \$75.54 (Laser cut)

aPriori Cost: \$33.29 (Laser perimeter & large holes; punch other cutouts)

Annual Volume: 14,000

Annual Savings: \$591,500 (Laser cycle time savings: 14 min./machine)

SAVINGS
\$591,500

Examining Manufacturing Alternatives

CAGE REAR PIVOT

Current Cost: \$16.56 (Machined casting with x-ray)

aPriori Cost: \$10.05 (Burn from plate then machine hole)

Annual Volume: 22,000 (2 per machine)

Annual Savings: \$143,000 (\$13.00 per machine)

SAVINGS
\$143,000

Examining Design/Manufacturing Alternatives

UPPER LINK BOOM CROSS BEAM

Current Cost: \$43.97 (6 separate pieces, plus welding)

aPriori New Cost:: \$35.04 (Combine 6 parts into single part)

Annual Volume: 4,000

Annual Savings: \$35,700

SAVINGS
\$35,700

Examining Design/Manufacturing Alternatives

BOOM STEP

Current Cost: \$7.75 (Tread plate: \$7.63; Hardware
4x\$0.03 = \$0.12)

aPriori New Cost:: \$3.72 (Tread strip 3x\$1.14 = \$3.42; Weld-
ing: \$0.30)

Annual Volume: 4,000

Annual Savings: \$16,000

SAVINGS
\$16,000

“ aPriori Expert Services has proven to provide quick, creative solutions allowing us to complete critical projects on time. Their flexibility to address complex technical and business considerations is valuable in maintaining a cost effective and efficient build out of our product costing solution. ”

John Allen

Scm Program Manager

Celestica

Examining Design/Manufacturing Alternatives

BOOM LOCK

Current Cost: \$10.99 (Part 1 \$4.06; Part 2 \$2.40; Welding \$4.53)

New Design: \$7.32 (Tooling \$33K)

Annual Volume: 22,000 (2 Per Machine)

Annual Savings: \$80,700

SAVINGS
\$80,700

Process/Material Trade-offs

DUAL ALTERNATOR BRACKET

	Method	Cost	Tooling
Current Cost:	Sand Casting	\$17.91	\$40,000
aPriori Cost:	Sand Casting	\$6.30	\$41,360
aPriori Option A:	Die Cast Aluminum	\$2.46	\$51,850
aPriori Option B:	Injection Molding	\$6.71	\$44,500

Annual Volume: 11,000

Annual Savings: \$158,100

SAVINGS
\$158,100

About aPriori

aPriori software and services generate hard-dollar product cost savings for discrete manufacturing and product innovation companies. Using aPriori's realtime product cost assessments, employees in engineering, sourcing, and manufacturing make more informed decisions that drive costs out of products pre- and postproduction. As a result, manufacturers launch products at cost targets, maximize savings in re-work projects, and avoid overpaying for sourced parts. To learn more about aPriori and its product cost management solutions and services, visit www.apriori.com or call 1.978.371.2006.