

The Toyota Way in the Era of Industry 4.0

Stefano Cortiglioni

Toyota Academy Business Development Director

TPS Senior Specialist South Europe

Toyota Industries Corporation

- Total turnover €18.7 Billion
- Total employees 52,600
- 4 business sectors

Automotive **50%**

Materials Handling **45%**

Textiles **3%**

Other **2%**

* Figures for FY2017 and 1 Eur = 119JPY

Who we are

Europe at a glance

102,000

units sold in FY17

2.2 billion

total net sales in FY17

330,000

trucks on service agreement

10,300

employees across Europe

3.5 million

service assignments per year

4,900

trained service technicians

Active in over **30** countries in Europe

- Factory
- Headquarters

4 Factories
 ~3500 employees
2 Main R&D Centre
 ~300 Design Engineers

Toyota Lean Academy Training & Consulting Division

- Toyota Material Handling has established a new division dedicated to Training & Consulting.
- TPS Senior Expertise, with over 10 years of managerial experience on Toyota plants, are members of the new team
- European Customer Centers are located close to the TMHE factories

What is our journey: How we made it there

Toyota history

In the beginning

—● 1936 First Toyota car produced

—● 1953 The Toyota Production System (TPS) is born

- The TPS is not only a method of production but it is **cultural mindset** that involve **all company employees** and departments.
- It is also called: **Thinking People System**.
- Two Japanese words represent this meaning:
 - Monozukuri: Capability to make good things
 - Hitozukuri: Capability to produce good things through people

物 – Mono (Things)
者 – Mono (People)
人 – Hito (People)

} 造り – Zukuri (Production)

Customers 2020

- Shorter Lead Time
- Wider product offers
- Customizations

Companies 2020

- Lean
- Flexible (Supply chain included)
- Close to the market

Logistic 2020

- Flexible
- Fragmented (Pallet Vs Single Component)
- Efficient

Production in batches

Mixed Production, 'pulled' by customer orders

Just in Time – From push to Pull

- The wide range of products, unstable market and the number of different configurations requested by customers make difficult to predict models and volume (Forecast accuracy)
- Move from Make to stock to Make to order was the way to reduce Finished Good Inventory and unsold trucks
- High flexible production lines has been arranged to produce all the product range in one piece flow

Just in Time

- The most famous pillar of TPS which the payoff is:
 «**What you need, When you need, Where you need**»
- The just in time approach is driven by logistic transformation following the 4 key rules:
 - **Accuracy:** Provide only the components related to single order.
 - **Punctuality:** Delivery when we need
 - **Location:** Provide closer the workstation
 - **Tack Time:** Delivery according to the Takt Time

Starting point (2005)

Components stock close to the line

1° Step (2009)

KIT & Supermarket

2° Step (2012)

Box Kit & Shutter

Frames stock layout

Junjo (Sequence)

- The production sequence is submitted to the supply chain covering 7 days rolling
- Supplier produce the components related to sequence and deliver, on daily base, to TMHMI the daily quantities

Lean as a Foundation for the digitalization

Thank You

stefano.cortiglioni@it.toyota-industres.eu

***“Having no problem is the
biggest problem of all.”***

- Taiichi Ohno