

20th UITIC
INTERNATIONAL TECHNICAL
FOOTWEAR CONGRESS

Porto
2018
16th–18th
MAY

FROM FASHION TO FACTORY

A New Technological Age

HRM 4.0 and Work-Based Learning – A Great Match

Elisabeth Rouiller
International Shoe Competence Center Pirmasens gGmbH

How Will Industry 4.0 Impact Factory-Floor Work in the Footwear Industry?

OECD: The Next Production Revolution

20th UITIC
INTERNATIONAL TECHNICAL
FOOTWEAR CONGRESS
Porto
2018
16th - 18th
MAY

Technologies Transforming Industrial Production

20th UITIC
INTERNATIONAL TECHNICAL
FOOTWEAR CONGRESS
Porto
2018
16th - 18th
MAY

Industry 4.0:
"A confluence of technologies"

OECD: The Next Production Revolution

20th UITIC
INTERNATIONAL TECHNICAL
FOOTWEAR CONGRESS
Porto
2018
16th - 18th
MAY

Work-Based Learning in the Dual System

20th UITIC
INTERNATIONAL TECHNICAL
FOOTWEAR CONGRESS
Porto
2018
16th - 18th
MAY

Work-based learning embedded
in a dual vocational training
programme:

Method of choice to train
skilled workforce able to face
the challenges of Industry 4.0.

exploration discovery
Internships communication
opportunity career
Apprenticeship **Work**
attitude workplace preparation **Based** skills connections
job **Learning** Work-Ethics
networking Real-World
Mentorships experience

Work-Based Learning in the Dual System

20th UITIC
INTERNATIONAL TECHNICAL
FOOTWEAR CONGRESS
Porto
2018
16th - 18th
MAY

The European Commission heavily invests in the development of dual training structures in countries where the dual vocational training system is not yet implemented.

Work-Based Learning in the Dual System

20th UITIC
INTERNATIONAL TECHNICAL
FOOTWEAR CONGRESS
Porto
2018
16th - 18th
MAY

ISC, for example, is currently involved in the ICSAS project.

ICSAS aims to provide countries with no or little experience in work-based learning the opportunity to get a first-hand practical impression how this training system works .

Work-Based Learning in the Dual System

20th UITIC
INTERNATIONAL TECHNICAL
FOOTWEAR CONGRESS
Porto
2018
16th - 18th
MAY

Work-based learning is a training model that functions in a setting where state schools and industry as well as other stakeholders (such as chambers of industry and commerce, trade unions) cooperate to provide high-quality, practice-oriented training to job starters.

Work-Based Learning in the Dual System

20th UITIC
INTERNATIONAL TECHNICAL
FOOTWEAR CONGRESS
Porto
2018
16th - 18th
MAY

Apprentices in work-based training pathways spend about 80% of their time in the company and 20% at school.

In the company, they are “coached” by experienced workers / tutors to acquire the necessary skills and competencies to become qualified skilled workers.

Work-Based Learning: Apprenticeships

20th UITIC
INTERNATIONAL TECHNICAL
FOOTWEAR CONGRESS
Porto
2018
16th - 18th
MAY

VET schools impart industry-related theoretical subjects as well as general education.

The obtained state certificate allows the young skilled worker to work anywhere in shoe production, or to pursue further training and specialisation.

Socio-Economic Triggers of Industry 4.0

20th UITIC
INTERNATIONAL TECHNICAL
FOOTWEAR CONGRESS
Porto
2018
16th - 18th
MAY

HRM 4.0 aka Sustainable HRM

20th UITIC
INTERNATIONAL TECHNICAL
FOOTWEAR CONGRESS
Porto
2018
16th - 18th
MAY

Training is at the core of HRM
4.0 aka sustainable HRM

HRM 4.0 aka Sustainable HRM

20th UITIC
INTERNATIONAL TECHNICAL
FOOTWEAR CONGRESS
Porto
2018
16th - 18th
MAY

Three pillars of sustainable
development

Pre-Industrialisation

20th UITIC
INTERNATIONAL TECHNICAL
FOOTWEAR CONGRESS
Porto
2018
16th - 18th
MAY

Before industrialisation:
Handcrafted footwear

Industry 1.0

20th UITIC
INTERNATIONAL TECHNICAL
FOOTWEAR CONGRESS
Porto
2018
16th - 18th
MAY

Water- and steam-powered
mechanisation

Industry 2.0

Electrification

20th UITIC
INTERNATIONAL TECHNICAL
FOOTWEAR CONGRESS

Porto
2018
16th - 18th
MAY

Industry 3.0

Automation

20th UITIC
INTERNATIONAL TECHNICAL
FOOTWEAR CONGRESS

Porto
2018
16th - 18th
MAY

Industry 4.0

20th UITIC
INTERNATIONAL TECHNICAL
FOOTWEAR CONGRESS

Porto
2018
16th - 18th
MAY

Digitalisation

Industry 4.0

20th UITIC
INTERNATIONAL TECHNICAL
FOOTWEAR CONGRESS

Porto
2018
16th - 18th
MAY

Customisation

Industry 4.0

20th UITIC
INTERNATIONAL TECHNICAL
FOOTWEAR CONGRESS
Porto
2018
16th - 18th
MAY

Cyber-Physical Systems (CPS)

Example: adidas Speedfactory

20th UITIC
INTERNATIONAL TECHNICAL
FOOTWEAR CONGRESS
Porto
2018
16th - 18th
MAY

The images shown here are stills from the adidas clip:

<https://www.youtube.com/watch?v=j8OLfzYuJEk>

How Will Industry 4.0 Impact Factory-Floor Work the Footwear Industry?

Thank you for your attention!

Image sources:

Page 2: Modern Times. Film by Charlie Chaplin, 1936. Picture taken from <https://www.northernsoul.me.uk/modern-times/>
 Page3: <https://futurism.com/>
 Page 4: <https://www.semiwiki.com/forum/content/6341-industry-4-0-manufacturing-processes.html>
 Pages 5: https://www.oecd-ilibrary.org/science-and-technology/the-next-production-revolution_9789264271036-en
 Pages 9, 10, 11: ISC, BBA-Campus <https://www.bba-campus.de/themen/ausbildung/>
 Page 15-21: Stills from <https://www.youtube.com/watch?v=0DaS7zkKcAo> (DIN e.V. Berlin)
 Page 22: Stills from <https://www.youtube.com/watch?v=j8OLFzYuJEk>
 Page 24: Modern Times. Film by Charlie Chaplin, 1936. Picture taken from <https://www.northernsoul.me.uk/modern-times/>, fused with robot picture from <https://www.emaze.com/@A1LFTR0T> by ISC

Intellectual sources:

Manamgenet Approaches for Industry 4.0 – A human resource management perspective. By Saqib Shamin, Shuang Cang, Hongnian Yu, and Yun Li.

https://www.researchgate.net/publication/311251654_Management_approaches_for_Industry_40_A_human_resource_management_perspective

Holistic Approach for Human Resource Management in Industry 4.0. By Fabian Hecklau, Sebastian Flachs, Mila Galeitzke, and Holger Kohl.

https://www.researchgate.net/publication/309341485_Holistic_Approach_for_Human_Resource_Management_in_Industry_40

How New Balance Is Bringing Industry 4.0 to Shoemaking. By Vladimir Lukic, Boston Consulting Group.

<https://www.bcg.com/publications/2017/operations-lean-manufacturing-new-balance-bringing-industry-4-shoemaking.aspx>

Adidas Speedfactory: <https://www.youtube.com/watch?v=j8OLFzYuJEk>

Fits Like a Glove: <https://www.siemens.com/customer-magazine/en/home/industry/manufacturing-industry/fits-like-a-glove.html>

Inside Adidas' Robot-Powered, On-Demand Sneaker Factory

<https://www.wired.com/story/inside-speedfactory-adidas-robot-powered-sneaker-factory/>

Industry 4.0 – The Digital Transformation of (Shoe) Manufacturing From Craftsmanship to Cyber Physical Systems. By Sergio Dulio, AtomLab, at ISC Branchenforum on 19 October 2017, ISC Germany.

The Next Production Revolution. Implications for Governments and Businesses. By OECD. https://www.oecd-ilibrary.org/science-and-technology/the-next-production-revolution_9789264271036-en

AI and Robots Will Destroy Fewer Jobs Than Previously Feared, Says New OECD Report. By James Vincent.

<https://www.theverge.com/2018/4/3/17192002/ai-job-loss-predictions-forecasts-automation-oecd-report>

TVET plays crucial role in 'Industry 4.0'

<http://apskills ilo.org/news/tvet-plays-crucial-role-in-industry-4-0>

International Centre
Technological Education

APICCAPS
Professional Institutions, Companies and
Leading Global Manufacturers Association

UITIC
INTERNATIONAL UNION OF
TECHNICAL AND VOCATIONAL
EDUCATION AND TRAINING