

1. What is OEE?

<u>OEE :</u>

- Overall Equipment Effectiveness is an index to judge production run in terms of machine availability, production rate & quality rate of the product.
- ❖ For TPM & Lean Manufacturing , OEE is a key metric.
- It is an important characteristic of capacity planning, material planning, and other resource planning.
- ❖ OEE is also known as TEEP(Total effective equipment performance)
- ❖ OEE is a Lean Manufacturing Tool.

2. What is mean by OEE ?

There are **three parameters** for Overall equipment effectiveness monitoring

- Availability
- Performance
- Quality

What is Availability?

- Availability shows the machine available duration for manufacturing
- In other words, for how much time our machine is available for manufacturing.
- Availability takes into account of Breakdown Losses.
- ❖ After removing, downtime we can get the operating duration of the machine.

Examples of Downtime:

- Equipment failure
- Material Shortage
- ❖Excess changeover timing, etc...

What is Performance?

- Performance shows the excess time taken for manufacturing as compared to standard operating time.
- The performance takes into account of speed losses
- The Speed losses includes any factor that leads to operating production with more cycle time than maximum permissible.

Examples of Performance Losses:

- Low speed of job loading/unloading
- Fatigue of the operator,
- Excess cycle time in manual work, etc...

What is Quality Rate in OEE?

- Quality shows the Good Quality of Product
- It takes into account the losses (Loss due to manufacturing of bad part.)
- Quality loss can only be present due to the manufacturing of a defective part or non-conforming part.

How to Calculate OEE?

Time Loss Calculation:

<u>Planned Shutdown</u>: Not part of OEE calculation

Break Down Loss:

Operating time to planned manufacturing timing ration is called availability when a process runs without any stoppage there will be 100% availability.

Speed Loss

It is ration of net operating time to total operating timing or it can be calculated by actual cycle time / Ideal cycle time. When the process runs with maximum theoretical speed then performance will be 100%

Quality Loss

It is the ratio of total good parts to a total part produced. When all produced parts are good then will be 100% quality.

OEE = Availability x Performance Efficiency x Rate of Quality Products

OEE Calculation Examples:

Let's assume below data to understand OEE cal.

❖ Shift duration = 8hrs (480 Mins)

❖ Total Breaks = 55 Mins

❖ Breakdown = 40 Mins

❖ Ideal production rate =1 Part per minute

❖ Total part produced = 350

❖ Rejected parts = 4

Availability = Loading time - Down time

Loading time - X 100

Performance efficiency = Theoretical Cycle time * Processed amount
Operating time

Quality Rate = Processed amount - Defect amount × 100

Processed amount

❖ Planned production duration = Total Available Time – Planned Breakdown

480 Minutes – 55 Minutes = **425 Minutes**

❖ Actual production duration = Planned production duration − Breakdowns

425 Minutes – 40 Minutes = **385 Minutes**

❖ Availability (A) = Actual Prod. Time / Planned Prod. Time

385 Minutes / 425 Minutes = .905 Minutes

❖ Actual Production rate = Total Count / Total running time

350 / 385 = 0.909

❖ Performance (P) = Actual Production rate / Ideal Production Rate

0.909 / 1.0 = 0.909

Quality (Q) = Good parts / Total parts produced

(350-4) / 350 = 0.988

Overall Equipment Effectiveness = Availability (A) * Performance (P) * Quality (Q)

0.905 * **0.909** * **0.988** = .812 *100 % = 81.2%

OEE = 81.2%

OEE Benefits:

- It helps us to set goals for improvement, and track the progress
- Overall Equipment Effectiveness helps us to find inefficiencies in the operation process
- It provides us a benchmark data for the new process setup.
- Overall equipment effectiveness helps to track progress in eliminating waste from an operation process.

Thank you.

Equipment Losses & OEE

OEE = Availability x Performance x Quality

Source: Adapted from 'TPM for Supervisors', Productivity Press Development Team

Overall equipment efficiency

(1) Equipment failure (2) Set-up & adjustment (3) Cutting blade change@Start-up@Minor stoppage & idling@Speed@Deiects

IndAf Model

= B/A x D/C x F/E