Work Measurement and Lean Applications in the Process Industries

Luis Armendariz, P.E., MBA, Six Sigma Engineer Lean Physics and Operations Modeling Consultant

Agenda

- Contributors & Origins of Work Measurement
- Global Economy and Work Measurement
- What's Work ? Lean Principles
- Work Measurement Tools
- Work Measurement Case Studies/Applications
 Traditional and Non-Traditional
- Improvement Challenges & Survey Results

Contributors and Origins of Work Measurement

The Mayas in Mesoamerican Civilization

Long Time Count Estimated Current and Historical Dates 2600 B.C.

Issac Newton 1643-1727

W = FdF = m a

Henry Ford 1863-1947

Taiichi Ohno 1912-1990

USA-Sweden-Germany 1940 PTS.... And Others Workfactor, MOST, Modaps

ProtimeSystems.com

Computer Video-Based Work Measurement and Video & Pictorial Instruction Systems 1996

Greece and Egypt Hour Glass

Fredreric Taylor 1856-1915

Lilian and Frank Gilbreth 1931

Lilian 1878-1972

Predetermine Time System (PTS) 1910

Current Economic Issues and WM

GDP Global Level

Country Level

U.S. International Trade in Goods and Services

Product demand unstable (high variability) creating waste of resources

- •State of CA job growth fell 5.0% in July 2009 from a year ago; national job growth fell 4.2%.
- •State CA unemployment averaged 11.9% in July 2009; the national average was 9.4%
- •Personal income fell 0.2% to \$1.5 trillion in Q1 2009 from a year ago.
- •Tax revenue fell 16.2% in Q1 2009 from the previous year.
- •Exports fell 22.4% to \$48.8 billion in the first five months of 2009 from a year ago.
- •Venture capital investment in CA fell 63% to \$1.4 billion in Q1 2009 from a year ago.

State Level

What is Work & Lean Principles

What is Work?

Any activity that consumes resources and creates value or non-value added for the customer

What is Work Measurement?

What is Work Measurement?

Is the application of techniques designed to establish the time for a qualified worker/process to carry out a task at a defined speed

6

Work Measurement Methodology

1-Select Work to be studied

2-Record Relevant data, work elements

3-Examine Work element breakdown and effective method

4-Measure Work in each element (time), VA and NVA

5-Define Work Method (Why, What, Where, When, Who and How)

6-Compile Work Allowances and determine standard time

7-Install Std. work instruction training and visual instructions

8-Maintain Workflow balance and standard work audit

7

Work Measurement Applications

- Value Stream/Process Flow Mapping
- Capacity and Lead Time Analysis
- Production Plan/Production Standards
- Scheduling
- Labor/Staffing Analysis/Labor Standards
- Production Incentives
- Machine Efficiencies (OEE)
- Costing
- Product Design
- Layout Planning
- Ergonomics
- Inventory Planning/ERP
- Information Systems
- Simulation Modeling
- Flow Manufacturing & Service
- Learning Curves and Training
- Productivity/Efficiency & Effectiveness

The Work Flows of:

- Material
- People
- Machine
- Information
- Service
- Layout
- Cash
- Environment

TIME

Work Measurement Approach

Engineer Based Standards

- Engineer Conducts Work Measurement
- 2. Engineer Compiles Standard
- 3. Engineer Develops Std Work Instruction
- 4. Management Enforces Standard
- 5. Operators Follow Instructions

Team Video Based Standards

- 1. Engineer /Supv. Facilitates Study
- 2. Cross Functional Team Conducts Work Measurement (Including Operators)
- 3. Team Develops Std Work Instruction (Including Operators)
- 4. Management provides training, removes barriers and motivate operators
- 5. Operators are accountable to sustain
- 6. Operators are motivated to improve standards
- 7. Engineer/Mgt. installs the control systems and operating mechanisms

Work Measurement (7 Workflows)

1-Does the **Material flow**?

Move from one value adding processing step right to the next value adding step

2-Do the **Operators flow**?

Is the operator's work repeatable and consistent within each cycle?

Can the operator perform efficiently from one value adding work element to the next?

3-Do **Machines/Equipment/Tools flow** ? Are the machines or equipment adding value to the product/service ?

4-Does Information flow?

Is there a plan and schedule that maximizes flow Does everyone know the hourly production target? How quickly are problems and abnormalities noticed? What happens when there are problems and abnormalities?

5-Does the **Service or Mgt Business Support Function flow**?

Are the service functions in the company flowing efficiently and supporting mfg. flow

6-Does the **Layout (facility) flow**?

Are the material, operators, equipment and information flowing efficiently

7-Does the **Cash flow**?

What is the material idle time (cash in-idle), WIP, TH, CT and inventory turn over

Beyond 5S/Ergonomics-Human Factors

PFD Allowances

<u>P</u>ersonal

<u>F</u>atigue

<u>D</u>elays

Arrangement and Storage of Tools

Lighting

Color

Noise & Vibration

Climate & Ventilation

Toxic Substances

PPE

Work Time and Rests

Facilities

Copyright 2009 12

The 5 Work Symbols and 7 Waste

What is Work?

Any activity that consumes resources and creates value or non-value added for the customer

5 Work Symbols

"8" Tap into human potential and creativity

Process Flow and The 5 Work Symbols

Proce	cess Flow Analysis ess Description: XXXXXX EXX-XX Material People Machine Information	on							
No.	Task Description	Cum. Time (min)	Interval Time (min)	Distance (Ft)	Operation	Transport	Storage	Delay	Inspection
1	Get tube and place to bender	5	5	6		5			
2	Get bent tube & place to assy	10	5	1		5			
3	Get connector	15	5	5		5			
4	Get hose & place	20	4	3		4			
5	Start assembly cycle	24	5	0	5				
6	Walk and bring finished piece	29	7	6		7			
7	Attach to convolute	36	4	0	4				
8	Start assembly cycle	40	6	0	6				
9	Place to tester fixture	46	6	3		6			
10	inspect part	52	5	0					5
11	Attach to Coiler	57	5	0	5				
±_	Total	57		24	20	32	0	0	5
Current	Steps Count	12			5	6			1
Cn	Work Flow Cycle Efficiency	35%							
pa	Total								
308	Steps Count								
Proposed	Work Flow Cycle Efficiency								

This tool is used to measure service or manufacturing processes, collecting information using sticky notes to build the VSM Copyright 2009

Work Measuremer at VSM Level

Α

CT= 400 m

C/O = 160 m

TBF = 4D

TTR = 2 H

Yield = 92%

HCT = 8 FT

EPEI = 4

VA = 300 m

PROTIME 432

Operations/Routing

Part No XYZ-CURRENT VSM

Description Coil Painting

Date 3/15/2009 **Hrs/Unit** 275.8790

\$/Unit \$4,654.84

Balance 128.60%

	Ор Мо	O pDe scription	Elem ID	Hrs
	1	Store	1 A	48.3840
	5	P e p Colt	A	6.6730
ſ	6	Store	1 B	96,7680
L	10	CoatCo k	В	61,4000
	11	Store	1C	24.1920
	15	Pack Colls	С	11 27 00
	16	Store	1C	24.1920

VA = 200 m

В

VA = 300 m

Work Measurement (Labor Unrestricted)

CT= 30 S

C/O=0 m

TBF = 0 D

TTR = 0 H

Yield = 92%

HCT = 1 FT

VA = 10 S

Work Measurement (Labor Unrestricted)

CT= 17.3 S

C/O=0 m

TBF = 0 D

TTR = 0 H

Yield = 92%

HCT = 1 FT

VA = 12 S

Work Measurement (Labor Restricted) Operator and Machine

Restricted Work
Is work in which the output is limited by factors
outside the control of the worker

Work Measurement (Labor Restricted) Operator and Machine «Pump Diagram»

TTR = 2 H

Yield = 92%

HCT = 8 FT

VA = 0.8 m

Copyright 2009 19

Work Measurement (Setup Time) Operators and Machine « Pump Diagram »

Turtall Gooketo End

20

Work Measurement (Setup Time) Operators and Machine « Pump Diagram »

Capacity Gain = 416 min

Work Measurement (Single Machine) « OEE »

OEE = Availability x Performance x Quality

Availability (Downtime Loss) = Operating Time / Planned Production Time

Performance (Speed Loss) = Ideal Cycle Time / (Operating Time / Total Pieces)

Quality (Quality Loss) = Good Pieces / Total Pieces

OEE Factor	Shift 1	Shift 2
Availability	90%	95%
Performance	95%	95%
Quality	99.5%	96%
OEE	85.1%	86.6%

Note: Availability (TBF and TTR)

Work Measurement (Multiple Machine) « Waterfall Diagram »

Multiple Machine and Operator Work Is work which requires the worker/team to attend two or more machines/equipment

C/O=1 m

TBF = 4D

TTR = 2 H

Yield = 92%

HCT = 8 FT

VA = 0.8 m

CT= SetupTime + Process Run Time + Ctq

Work Measurement (People Flow) « Spaghetti Diagram »

Process Layout: 6 People -Crew

3 Op to unload printing frames and remove gaskets

3 Op to change inks and spray pins

Work Measurement (People Flow)

Copyright 2009 25

Work Measurement (Material-Facility Flow)

	ess Description: Coat Coils								
Date	:XX-XX-XX Material People Machine Information	on							
No.	Task Description	Cum. Time (days)	Interval Time (days)	Distance (Ft)	Operation	Transport	Storage	Delay	Inspection
1	Coils on Storage	5	5				5		
2	To coating machine by truck rack	10	0.1	10		0.1			
3	Coat with glue and emery and place on truck rack 1st	10.1	5	5	5				
4	Dry coil	15.1	4	3	4				
5	Coat with glue and emery and place on truck rack 2nd	19.1	5	0	5				
6	On rack at coating machine	24.1	7	6				7	
7	Rack into drying oven	31.1	0.2	2		0.2			
8	Dry in oven	31.3	6	0	6				
9	Track rack to storage	37.3	0.1	3		0.1			
10	Storage of finished coated coils	37.4	5	0			5		
± _	Total	37.4		29	20	0.4	10	7	
Current	Steps Count	10			4	3	2	1	
2	Work Flow Cycle Efficiency	53%	%						
ba	Subtotal								
Soc	Grand Total		min						
Proposed	Work Flow Cycle Efficiency		%						

Copyright 2009 26

Work Measurement (Material-Facility Flow)

Work Measurement PTS **Predetermined Time Standards**

Are pre-established times for basic human motions and are used to build up the time for a job at a defined level of performance

Work Measurement Work Sampling

WS

Is a method of finding the % of occurrence of a certain activity by statistical sampling and random observations

Sample Size

$$\partial p = \sqrt{\frac{pq}{n}}$$

Preliminary Study 100 observations P = 25 % machine idle q = 75% working

95% conf level 10% error

$$1.96 \times \partial p = 10$$

$$5 = \sqrt{\frac{25 \times 75}{n}}$$

n = 75 observations

Numb er of Observa	ations: 75		Total	%
		11111 11111 11111 11111 11111 11111 1111		
Machine Running		11111 11111 11111 11	62	82.7%
Machine Idle	Repairs	11	2	2.7%
	Supplies	111111	6	8.0%
	Personal	1	1	1.3%
	Idle	1111	4	5.3%

100%

Work Measurement Service /Business Function

C/O=1 m

TBF = 4D

TTR = 2 H

Yield = 92%

HCT = 8 FT

VA = 0.8 m

Time To Fill Vacancies (Intellectual Capital Losses)

Lost Hours of Productive Hourly Employees Lost Hours of Productive Salary Employees Lost Hours of Productive Executive Employees

Time To Train New Employees

Time To Process Purchase Orders

Time To Generate Financial Reports

Time and Resources To Service Machinery and Equipment

Time and Resources To Execute a Project

Distributing the Work Load Line Balancing

- a. Reduce NVA time to improve work balance
- b. Reduce product cost by removing work time from product
- c. Cycle Time and WIP will be reduced
- d. Productivity will increase due to more time for VA tasks

Work Measurement (Information Flow) Does everyone know the target and the method?

Video Instruction

Copyright 2009

Text Instruction

lem	D TEST2					1
lem	Name #atup food	TRACACCAY		主题		學型發門
Date	in the room	Jacobsson		1	T	
(lem		Standard Level: 2		1		
Votes				0		
Qualit				-		1
re in		n correct order. Make sure e proper length. Oversized		1		
Delve	rv:					
Make		for Harvesting and 3 operat	tors to			
afety Rotate	Employees specially in	the installation of gaskets. It hands are not trapped in				
No		nt Details		CodeII	Freq	Line Total TMU
5	Step I:Preparation ****	***** 60 min (2 op)	EXT	0	3600	0
5		***** 60 min (2 op)	EXT	0	3600 0	0
5 10 15	Step 1:Preparation **** Check utility cart for ha Bring cleaned scrapping	***** 60 min (2 op) rvesting supplies paddles	EXT EXT EXT	0 0	3600 0	0 0 0
5 10 15 20	Step 1:Preparation **** Check utility cart for ha Bring cleaned scrapping Bring 10 biohazard (red	***** 60 min (2 op) rvesting supplies paddles) bags	EXT EXT EXT	0 0 0	3600 0 0	0 0 0 0 0
5 10 15 20 25	Step 1:Preparation **** Check utility cart for ha Bring cleaned scrapping Bring 10 biohazard (red Bring trash container to	***** 60 min (2 op) rvesting supplies paddles) bags filter press room	EXT EXT EXT EXT	0 0 0 0	3600 0 0 0	0 0 0 0 0 0
5 10 15 20 25	Step 1:Preparation **** Check utility cart for ha Bring cleaned scrapping Bring 10 biohazard (red	***** 60 min (2 op) rvesting supplies paddles) bags filter press room	EXT EXT EXT EXT EXT	0 0 0 0	3600 0 0 0 0	0 0 0 0 0
5 10 15 20 25 30 35	Step 1:Preparation **** Check utility cart for ha Bring cleaned scrapping Bring 10 biohazard (red Bring trash container to Bring filter press load to Bring 2 "A" frames to fi	***** 60 min (2 op) rvesting supplies paddles bags filter press room filter press room	EXT EXT EXT EXT EXT EXT	0 0 0 0 0	3600 0 0 0 0 0	0 0 0 0 0 0 0
5 10 15 20 25 30 35 40	Step 1-Preparation **** Check utility cart for ha Bring cleaned scrapping Bring 10 biohazard (red Bring trash container to Bring filter press load to Bring 2 "A" frames to fi Cleaning Tools ***********************************	***** 60 min (2 op) rvesting supplies paddles) bags filter press room filter press room ler press room	EXT EXT EXT EXT EXT EXT EXT EXT	0 0 0 0 0 0	3600 0 0 0 0 0	0 0 0 0 0 0
5 10 15 20 25 30 35 40 45	Step 1:Preparation **** Check utility cart for ha Bring cleaned scrapping Bring 10 biohazard (red Bring tash container to Bring first press load to Bring 5 Ar frames to fi Cleaning Tools **** Bring cleaning solution	***** 60 min (2 op) rvesting supplies paddles) bags filter press room filter press room ler press room	EXT	0 0 0 0 0 0 0	3600 0 0 0 0 0 0	0 0 0 0 0 0 0
5 10 15 20 25 30 35 40 45 50	Step 1:Preparation **** Check utility cart for ha Bring cleaned scrapping Bring 10 biohazard (sed Bring trash container to Bring first press load to Bring 7 A* frames to fi Cleaning Tools *** Bring cleaning solution: Liqui-Nox	***** 60 min (2 op) rvesting supplies paddles) bags filter press room filter press room ler press room	EXT	0 0 0 0 0 0 0 0	3600 0 0 0 0 0 0 0	0 0 0 0 0 0 0
5 10 15 20 25 30 35 40 45 50	Step 1:Preparation **** Check utility cart for ha Bring cleaned scrapping Bring 10 biohazard (red Bring flath container to Bring fliter press load to Bring 2 "A" frames to fi Cleaning Tools **** Bring cleaning solution: Liqui-Nox 500 ppm	***** 60 min (2 op) resting supplies paddles bags bags filter press room filter press room ler press room	EXT	0 0 0 0 0 0 0 0	3600 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0
5 10 15 20 25 30 35 40 45 50	Step 1:Preparation **** Check utility cart for ha Bring cleaned scrapping Bring 10 biohazard (sed Bring trash container to Bring first press load to Bring 7 A* frames to fi Cleaning Tools *** Bring cleaning solution: Liqui-Nox	***** 60 min (2 op) resting supplies paddles bags bags filter press room filter press room ler press room	EXT	0 0 0 0 0 0 0 0	3600 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0
5 10 15 20 25 30 35 40 45 50 55	Step 1:Preparation **** Check utility cart for ha Bring cleaned scrapping Bring 10 biohazard (red Bring flath container to Bring fliter press load to Bring 2 "A" frames to fi Cleaning Tools **** Bring cleaning solution: Liqui-Nox 500 ppm	***** 60 min (2 op) reasting supplies paddles bags filter press room filter press room her press room server.	EXT	0 0 0 0 0 0 0 0	3600 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0
5 10 15 20 25 30 35 40 45 50 55 70 75 85	Step 1 Preparation **** Chesk utility cart for ha Bring cleaned terapping Bring cleaned terapping Bring 10 biolaxard (red Bring trash container to Bring filter press load to Bring filter press load to Bring a Tark finance Bring a Cark finance Bring a Bring a Cark finance Bring cleaning Tools ******* Bring cleaning tools Good ppm Gasket Removal / Instal Bring mall mallets to B Gown up in Judgary Typ	***** 60 min (2 op) rewriting supplies position position position filter press room filter press room ***** filter press room ***** list press room ***** list press room ***** lear press room k	EXT	0 0 0 0 0 0 0 0 0	3600 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0
5 10 15 20 25 30 35 40 45 50 55 70 75 85	Step 1 Preparation **** Chesk utility cart for ha Bring cleaned terapping Bring cleaned terapping Bring 10 biolaxard (red Bring trash container to Bring filter press load to Bring filter press load to Bring a Tark finance Bring a Cark finance Bring a Bring a Cark finance Bring cleaning Tools ******* Bring cleaning tools Good ppm Gasket Removal / Instal Bring mall mallets to B Gown up in Judgary Typ	vesting supplies paddles b logs filter press room filter press room ler press room let press room let press room let press room	EXT	0 0 0 0 0 0 0 0 0 0	3600 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0

Achieving Standard Work

Routine for work to be performed right the first time, every time

Elements of Standard Work

- 1- Takt (Demand Rate)
- 2- Standard WIP

3- Work sequence (Work Instruction, Documentation & Training)

Sustaining and Improving

Standardization Drives Sustainable Results

K- Kaizen event

S- Sustained performance

Q&A

Cannot manage if you don't measure!

Contact IIE Membership Luis Armendariz, P.E.

Copyright 2009 35