

TPM (Maintenance and Management) Management Index and Activity Index

Sueo Yamaguchi Advisor, TPM Club India TPM Consultant , Japan Institute of Plant Maintenance

8 Activities and Loss

KOBETSU- KAIZEN (Individual Improvement)

- Example -

Management Index	Activity Result Index	Activity Index
 Increase Production Increase Productivity Production Manpower x Manhour 	 Overall Equipment Efficiency Overall Line Efficiency Overall Plant Efficiency 	 Number of Kaizens by project team circle member engineering staff Number of Kaizens for 16 Loss
2. Decrease Cost	4. W I P	3. Number of Kaizens for each loss
3. Customer Complaint reduction	5. Total Down-Time	4. Number of Horizontal
4. Zero Accidents	6. Total Saved Money	deployments
		5. Number of Cases in which various methods are used

JISHU-HOZEN (Autonomous Maintenance)

		- Example -
Management Index	Activity Result Index	Activity Index
 1. Increase Production Increase Productivity Production Manpower x Manhour 2. Decrease Cost 3. Customer Complaint reduction 4. Zero Accidents 	 Time reduction of cleaning, inspection, retightning, lubrication Breakdown reduction due to poor JH Defect reduction due to poor JH Downtime Reduction Reduction, Elimination of quantity – Parts and materials , which drop during processing Total saved money by preventing leakage of oil, material. 	 Number of Tags attached and removed Number of One-point Lesson sheets Number of 'Good to Find' cases Number of JH Kaizens Number of repairs by operators Score of 5's' activity Number of repaired malfunctions by operators Education Time by using One- Point Lesson Sheets Trends of JH STEP Number of Visual Controls Upgraded Skills Number of suggestions

PLANNED MAINTENANCE

- Example -

Management Index	Activity Result Index	Activity Index
Management Index 1. Increase Production • Increase Productivity	 Activity Result Index Reduction of downtime due to Breakdown Improvement of MTBF, MTTR Reduction of Spare-parts Reduction of Oil Consumption, Electricity 	Activity Index1. Preventive Maintenance implementation rate2. Number of Corrective Maintenance activities3. Number of MP Sheets4. Number of MP Sheets5. Number of Breakdown re-
4. Zero Accidents	 5. Reduction of Downtime 6. Reduction of repair cost (manpower, subcontractor) 7. Number of Inspections, repairs transferred in- house from subcontractor 	occurrence 6. Skill upgraded of maintenance workers 7. Multi-skilled maintenance workers 8. Number of Red-Tags removed

QUALITY MAINTENANCE

- Example -

_

Management Index	Activity Result Index	Activity Index
1. Increase Production	 Reduction of quality defects, rework 	1. Number of Kaizens
Increase Productivity		2. Zero cases
Production	2. Amount of saved money	2 – 1 Product items 2 – 2 machines
Manpower x Manhour	 Reduction of Inspection time, manpower 	2 – 3 lines
2. Decrease Cost	4. Reduction of Customer	 Duration of Zero cases 3 – 1 One month
3. Customer Complaint reduction	Complaints	3 – 2 three months 3 – 3 six months
4. Zero Accidents		3 – 4 more than six months
		4. Number of revised standards

EDUCATION & TRAINING

		- Example -
Management Index	Activity Result Index	Activity Index
 Increase Production Increase Productivity 	 Reduction of Downtime, Breakdown due to lack of knowledge and skill 	 Total time of Education , Training for Operator and Maintenance worker
Production Manpower x Manhour	2. Reduction of Downtime, Breakdown after getting knowledge and skill	 2. Total item of E & T 3. Number of One-Point Lesson
2. Decrease Cost	3. Reduction of quality,	Sheets
3. Customer Complaint reduction	Defect, rework after getting knowledge and skill	 Number of delegates for seminars
4. Zero Accidents	4. Reduction of sub- contractor job after getting skill	 5. Evaluation of knowledge & skills 6. Number of Kaizens proposed

SAFETY AND ENVIRONMENT

- Example -

Management Index	Activity Result Index	Activity Index
1. Increase Production	1. Reduction of accident	1. Number of Kaizens for unsafe
T. Increase Production	T. Reduction of accident	place, action
 Increase Productivity 	2. Reduction of noise	
Production	2 Craata ayaallant warkahan	2. Number of safety proposals
	3. Create excellent workshop – 5S -	3. Total time of safety patroll
L_Manpower x ManhourJ		(daily, monthly)
2. Decrease Cost	4. Reduction of downtime by	
	no accidents	4. Number of Poka Yoke Kaizens
3. Customer Complaint reduction	5. Saving by reduced energy	5. Score of 5S activity
4. Zero Accidents	consumption	
	6. Reduction of Industrial	
	waste quantity	

OFFICE TPM

		- Example -
Management Index	Activity Result Index	Activity Index
 Increase Production Increase Productivity Production Manpower x Manhour 	 Marketing 1. Numbers of new customers & new orders 2. Reduction of customer order cancellations 3. Reduction of Inventory due to wrong Judgement 	 Total time for visiting prospective customers Number of Kaizens for job revision
2. Decrease Cost	<u>R & D</u> 1. Number of new products	1. Number of Kaizens
3. Customer Complain reduction	 Reduction of lead-time Reduction in number of 	 2. Try and Error 3. Lead time reduction
4. Zero Accidents	 design changes 4. Minimising vertical – startup time 5. Reduction in numbers of Trial & Error 6. Saved Money 	 4. Total meeting time with Customer, Marketing, Manufacturing, purchasing dept. 5. Number of VA-VE ideas implemented 6. Number of Kaizens for Job revision

Contd.....

OFFICE TPM

Management Index	Activity Result Index	Activity Index
	 Purchasing 1. Reduction of Downtime due to no material from vendor 2. Number of acceptable purchased items at a lower rate 3. Saved Money 4. Reduction of incoming material inventory 	 Total meeting time with vendor Number of Kaizens for vendor Reduction in number of vendors Number of Kaizens for job revision
	 Other 1. Reduction of manpower and Job hours 2. Reduction of monthly accounts settlement 	 Number of Kaizens for Job Revision Preparation of standard manual and basic manual Reduction of Job lead-time Scoring on 5S activity

Profit = Turnover - Cost

<< example>>

DIVISION	TURNOVER	COST
Marketing	 Get New Customer Sale New product to present customer 	 Cancellation Inventory Finished goods WIP
R & D	Create New Product (Shorter Lead Time)	 Trial & Error VA VE
Manufacturing	 Down Time reduction Speed – up (Loss Elimination Reduction) 	 Save Material Energy Consumables (Oil, Tool, Spare – parts etc)
Purchasing	 JIT (Down Time reduction) 	Cheaper materialJIT (Inventory reduction)
Other Division	Higher efficiencyJob Time Reduction	 Manpower Manufacturing in Cheaper place

* Manpower Reduction, Manufacturing abroad