

TOYOTA Production System; Kanban Production <resume>

ConsultSourcing Corp.

ConsultSourcing Corporation

Pull system production style

JIT=The right material at the right time
at the right place and in the exact amount.

Flow of the Kanban production

Placement
of order

The concept of production schedule and inventory

The concept of production schedule and inventory

General production style

Push system production

Flow of the push system production

Logic of the push system production = Logic from the view of manufacturers

Purchase of materials

Production

Inventory

Large-lot order
= Low cost

Mass production
= High efficiency

Myth of
safety stock

**For markets and industries with less fluctuation in
which it is easy to predict the demand.**

Problems in the push production system

Problems in the push production system

Problems in the push production system

Follow the sales speed

ConsultSourcing Corp.

ConsultSourcing Corporation

<Head Office>

No.13 FUKUMARU Bldg. 4-6-6, Masaki, Naka-ku, Nagoya,
Aichi, 460-0024, Japan

TEL: +81 52 747 5772

<Tokyo Office>

Level21, Shiodome, Shibarikyu Bldg. 1-2-3, Kaigan, Minato-ku,
Tokyo, 105-0022, Japan

TEL: +81 3 4520 5371

E-mail: info@consultsourcing.jp

HP: <http://www.consultsourcing.jp>