WCTR Seminar on Green Urban Transport in China
Title: Milk-run Logistics by Japanese Automotive Manufacturers

Toshinori NEMOTO (Hitotsubashi Univ.)

Abstract
Recently, Japanese auto manufacturers are trying to procure parts by so-called milk-run system at most of their foreign factories.
Through a survey on Japanese auto manufacturers, we find that they introduced milk-run in order to increase efficiency of logistics at the first stage when the number of vehicle production was several tens of thousands and they intended to increase the load factor of trucks by consolidating different parts.
Later and now they are operating milk-run in order to achieve more frequent and accurate procurement of small-lot parts with the least environmental impacts, synchronizing with manufacturing process to decrease inventories. In the case of Toyota Samrong Factory in Thailand, foe example, they have five different milk-run zones to cover 120 suppliers, where 600 trucks are dispatched. Averagely they pick up the necessary parts four times a day.
We conclude that auto manufacturers control procurement process, calculate costs of logistics accurately, and try to involve suppliers into continuous improvement (kaizen) by introducing milk-run system, resulting in the reduction of CO2 emission.

1

4

Keywords: automobile manufacture, Thailand, parts procurement, just in time, Milk Run logistics, third party logistics, consolidation, real-time monitoring, environmental impacts

Curriculum Vitae
March 1, 2010
Dr. Toshinori NEMOTO

Nationality: Japanese
Birth Date: September 10, 1953
Sex: Male
Marital Status: Married, Two children
Present Address: (home) 3-30-14-106, Takaido-higashi, Suginami-ku, Tokyo, 168-0072
 (phone) +81-3-3333-3643, (fax) +81-3-3333-3724
 (office) Hitotsubashi Univ, 2-1, Naka, Kunitachi, Tokyo, 186-8601
 (phone) +81-42-580-8684, (fax) +81-42-580-8747
 （E-mail）cc00330@srv.cc.hit-u.ac.jp
Education: 1972-76 Science and Engineering School, Tokyo Institute of Technology
 (TIT), Bachelor of Engineering Degree
 1976-78 Graduate School(Master’s Course), TIT, Master of Engineering
 Degree
 1978-82 Graduate School(Doctor’s Course), TIT, Doctor of Engineering
 Degree
Positions: 1981-82 Scholar in Post-doctoral Promotion Program by Japan Society for
the Promotion of Science
 1982-84 Research Assistant, Dept of Social Eng., TIT
 1984-86 Chief Officer, First Research Unit, High Economic Research
Section, Road Bureau, Ministry of Construction
 1986-91 Associate Professor, Faculty of Economics, Fukuoka Univ
 1989-90 Visiting Researcher, Traffic Division, Swedish Road and Traffic
 Research Institute
 1991-97 Professor, Faculty off Economics, Fukuoka Univ
 1995-96 Visiting Professor, National Center for Transportation Studies,
Univ of the Philippines
 1997-00 Professor, Faculty of Commerce, Hitotsubashi Univ
 2000- Professor, Graduate School of Commerce & Management,
Hitotsubashi Univ
　　　　　　　　2002-03 Visiting Researcher, Centre for Transportation Studies, Univ of British Columbia
Specialty: Transportation Planning, Transportation Economics, Logistics Management

Recent publications -2010 (Toshinori Nemoto, Professor, Hitotsubashi University)

1) “Intermodal logistics Policies in the EU, the U.S. and Japan ”, B.Horn & Nemoto, 2005.１, Transport Policy Studies’ Review, Vol.7　No.4, pp.2－14
2)　“The impact of information and communication technology on road freight transportation ”, R.Yoshimoto & Nemoto, 2005.6, IATSS RESEARCH, Vol.29　No.1, pp.16－21
3)　“Intermodal Transport and City Logistics” T.Nemoto, M.Browne, J.Visser & J.Castro, 2006.11,『Recent Advances in City Logistics』　edited by Taniguchi & Thompson、Elsevier, pp.15－29
4)　“Cost Structure of Highway Building and Maintenance” Y.Misui & T.Nemoto, 2006.11,『Recent Advances in City Logistics』　edited by Taniguchi & Thompson、Elsevier, pp.259－268
5)　“Efficient and Sustainable Intermodal Logistics Network in the Asia-Pacific Region” Edited by T. Nemoto & H.Kawashima,2007.3,Institute of Highway Economics
6) “Optimal Road Capacity Building -Road Planning by Marginal Cost Pricing-,” Toshinori NEMOTO, Yuki MISUI and Akira KAJIWARA, 2007.6, 11th World Conference on Transport Research CD-ROM
7) “City access restrictions and the implications for goods delivery” M.Browne, J.Allen, T.Nemoto, J.Visser & D.Wild, 2007.7, City Logistics 5, Institute for City Logistics, Kyoto, pp.15-32
8） “Efficient and Sustainable Intermodal Logistics in the Asia-Pacific Region”, Global Marine & Intermodal Logistics Conference 2007, 2007. 12, T.Nemoto, CDROM, Singapore
9） “Intermodal transport in Japan”, 2008.6,『The Future of Intermodal Freight Transport』,edited by R. Konings, H. Priemus & P. Nijkamp, Edward Elgar Publishing, Inc, pp.56-65, E. Taniguchi & T. Nemoto
10) “Pricing Public Projects with Complexity – Highway Management and Capacity Optimization by Mile-based Pricing”, 2009.1,『Japanese Project Management』, edited by S. Ohara & T. Asada, World Scientific Publishing Co. Pte. Ltd., pp.339-360, T. Nemoto & Y. Misui
11) “Light Goods Vehicles in Urban Areas”,2009.6.30, City Logistics Ⅵ(Proceedings of the Sixth International Conference on City Logistics), pp.21－34, by M.Browne, J.Allen, T.Nemoto, & J.Visser
12) “Milk Run Logistics by Japanese Automotive Manufacturers in Thailand”, 2009.6.30, City Logistics Ⅵ(Proceedings of the Sixth International Conference on City Logistics), pp.117-146, Toshinori NEMOTO, Katsuhiko HAYASHI & Masataka HASHIMOTO
13)　“Road Planning and Financing by Marginal Cost Pricing”、2009．7、Journal of Economics & Business Administration Edited by Kobe University、Vol.200, No.1、pp.1－14, Toshinori NEMOTO, Yuki MISUI, Yoshikazu IMANISHI and Akira KAJIWARA　
14) “Future Scenario of International Transport Based on Questionnaire Survey by
the Delphi Method”、2009．11、Proceedings of the Eastern Asia Society for
Transportation Studies, Vol.6, 2009、CD-ROM, by Tsuneaki YOSHIDA, Ryuichi
SHIBASAKI, Toshinori NEMOTO, Shinya HANAOKA , Kenji ONO and Hitoshi ONODERA　
15)“Planning Framework for International Freight Transportation Infrastructure: A case study on the East-West Economic Corridor in the Greater Mekong Subregion”、2009．12、The Asian Journal of Shipping and Logistics, Vol 25, No 2, pp.253-271
16)“Optimal Road Capacity Building: Road Planning by Marginal Cost Pricing”、2009．
12、JOURNAL OF INFRASTRUCTURE SYSTEMS © ASCE, pp.290-296,by Toshinori NEMOTO, Yuki MISUI, and Akira KAJIWARA　

