

TOYOTA

ALWAYS A
BETTER WAY

Toyota Way Practice in the Management

**TOYOTA ADRIA D.O.O.
Masahiro Kuwahara
27th February, 2014**

TOYOTA

ALWAYS A
BETTER WAY

First of all ...

Why do we work?

Then, next ...

**Why (for what purpose)
does the company exist?**

There are so many jobs in the world

TOYOTA

ALWAYS A
BETTER WAY

Customer First

ALWAYS A
BETTER WAY

We work for the Customers

Satisfied customers will come back and buy your service or products again

Customers will create your business

How to Satisfy with Customers?

TOYOTA

ALWAYS A
BETTER WAY

*Just what is needed,
only when is needed,
only in the quantity is needed*

JUST IN TIME

TOYOTA

ALWAYS A
BETTER WAY

You need to keep Takt Time to realize “Just in Time”

• Production : 20.000units / month

• Working day/month : 20days / month

• Production / day : $20.000 / 20 = 1.000$ units/day

• Working hours / day : 8hours / day

• Production / hour : $1000 / 8 = 125$ units / hour

• Production / minute : $125 / 60 \approx 2$ units / minute

1 unit / 30 Seconds

Focus your job on “What” and “by When”

TOYOTA

ALWAYS A
BETTER WAY

Standard Work

ALWAYS A
BETTER WAY

- Standard work ≠ Manual
- To be defined by Takt Time
- Standard work is always challenged by Change

✓ Problem is the opportunity for further **Kaizen** (Improvement)

✓ Manager's task is to improve Standard work

Production Flow is ...

ALWAYS A

KANBAN System

ALWAYS A
BETTER WAY

Concept of KANBAN system

Production KANBAN (PK)

Withdrawal KANBAN (WK)

Eliminate Waste (Muda) and Improve Efficiency

ALWAYS A
BETTER WAY

Over Production

Wait too long

Over Delivery

Over Processing

The only stock we can increase is

ALWAYS A
BETTER WAY

TOYOTA

ALWAYS A
BETTER WAY

- ✓ **Customer First**
→ **Customer will create your business**
- ✓ **Customer Satisfaction is realized by Just in Time**
- ✓ **Just in Time is achieved by keeping Takt Time**
- ✓ **To keep Takt Time, make sure to do “What” and “By When”**
- ✓ **Production Line is run by Customer Demand**
→ **Pull System**
- ✓ **Production Line is moving (Flow) without Stock**
- ✓ **Only available stock is People with Passion**