
1 1

Lean Management

Lean Manufacturing

Lean Process Industries

Lean Maintenance

Lean Services

Lean Healthcare

2

GESTÃO ESTRATÉGICA LEAN

PORQUÊ ?

• Para suportar a estratégia de negócio

• Para mudar a cultura

COMO ?

• Planeamento Estratégico Lean – Hoshin
Kanri - o quê e para quê ?

• Revisão sistemática do progresso
(Lean Leadership Reviews)

• Lean Leadership A3

• “Gemba Walks” / Princípio “Go-See”

EQUIPAS
OPERACIONAIS

DIRECTORES

GESTÃO
DE TOPO

GESTÃO
INTERMÉDIA

LEAN LEADERSHIP

PORQUÊ ?

• Remoção de barreiras à implementação

• Implementar melhorias “Breakthrough”

COMO ?

 Lançamento e seguimento de projectos
Lean estratégicos

 Foco na melhoria dos KPIs

 Revisão de progresso e liderança activa no
“Gemba”

GEMBA LEADERSHIP TM

PORQUÊ ?

• Resolução de problemas para garantir o desempenho “baseline”

COMO ?

• 5S, Quadros de Equipa e Kamishibai, reuniões “Gemba”

• Resolução de problemas A3; Trabalho Standard; Melhoria Contínua (3Js do TWI)

• Aplicação sistemática das ferramentas Lean

PORQUÊ ?

• Para sustentar e fortalecer as
actividades de melhoria contínua

COMO ?

• Criação e desenvolvimento do “Lean
Promotion Office”

• Suporte às actividades de
comunicação interna

• Auditorias regulares á
implementação Lean

• Formação em ferramentas Lean e
actividades de coaching individual

CONSULTORIA

Cultura ‘Lean Management’

3

w
w

w
.p

ro
fi

ta
b

ili
ty

.p
t

 /
 i

n
fo

@
p

ro
fi

ta
b

ili
ty

en
gi

n
ee

rs
.p

t

Direcção;
Quadros médios e
superiores;
Colaboradores em geral

Máx. 12

AUDIÊNCIA

Nº PARTICIPANTES

NÍVEL

METODOLOGIA

MATERIAIS DIDÁCTICOS

OBJECTIVOS

CONTEÚDOS PROGRAMÁTICOS

PRÉ-REQUISITOS / OBSERVAÇÕES IMPORTANTES

DURAÇÃO

Lean Management
Sensibilização

1 dia

Formação Básica

Exposição teórica em sala;
Apresentação de casos de
estudo

Manual do participante

• Familiarizar os participantes com os métodos e práticas do Lean Management
• Apresentar as vantagens da aplicação destes métodos e práticas

• Princípios do Lean Management
• VSM - Análise da Cadeia de valor
• Gestão visual de equipas de produção – Kamishibai
• PDCA + A3
• 5S – Organização e Limpeza
• Melhoria Contínua / KAIZEN
• Gemba Leadership – Liderança Activa no terreno
• As principais ferramentas do Lean Management

• Não são necessários conhecimentos prévios sobre esta metodologia

4

w
w

w
.p

ro
fi

ta
b

ili
ty

.p
t

 /
 i

n
fo

@
p

ro
fi

ta
b

ili
ty

en
gi

n
ee

rs
.p

t

Direcção;
Quadros médios e
superiores;
Colaboradores em geral

Máx. 12

AUDIÊNCIA

Nº PARTICIPANTES

NÍVEL

METODOLOGIA

MATERIAIS DIDÁCTICOS

OBJECTIVOS

CONTEÚDOS PROGRAMÁTICOS

PRÉ-REQUISITOS / OBSERVAÇÕES IMPORTANTES

DURAÇÃO

Lean Services
Sensibilização

1 dia

Formação Básica

Exposição teórica em sala;
Apresentação de casos de
estudo

Manual do participante

• Familiarizar os participantes com a metodologia Lean Services
• Apreender conceitos de minimização do tempo de espera e esforço do cliente e fornecer-lhe exactamente

o que pretende e quando o pretende

• O que é o Lean nos Serviços
• As origens do Lean
• Relevância do Lean nos serviços
• Especificar valor nos serviços
• Análise do fluxo de valor do serviço
• Identificação e eliminação de desperdícios nos serviços
• Como fazer os serviços fluírem – eliminar os contra-fluxos
• Fornecimento de serviços com valor adicionado no momento em que o cliente os solicita.
• Como procurar a perfeição nos serviços

• Não são necessários conhecimentos prévios sobre esta metodologia

5

w
w

w
.p

ro
fi

ta
b

ili
ty

.p
t

 /
 i

n
fo

@
p

ro
fi

ta
b

ili
ty

en
gi

n
ee

rs
.p

t

Direcção;
Quadros médios e
superiores;
Colaboradores em geral

Máx. 12

AUDIÊNCIA

Nº PARTICIPANTES

NÍVEL

METODOLOGIA

MATERIAIS DIDÁCTICOS

OBJECTIVOS

CONTEÚDOS PROGRAMÁTICOS

PRÉ-REQUISITOS / OBSERVAÇÕES IMPORTANTES

DURAÇÃO

• Introdução às Ferramentas de melhoria contínua

• A3
• 5W1H
• Diagrama Ishikawa – Espinha de peixe
• PDCA

• Os processos de melhoria contínua
• Brainstorming de despedícios e melhorias
• Desenvolvimento de melhorias
• Metodologia para a escolha de melhorias
• Diagrama de Pareto
• O formato A3 e as suas diferentes aplicações
• Como seleccionar o relatório indicado a cada situação
• Truques e dicas para um relatório A3 eficaz
• Exercícios práticos com o formato A3
• Utilizar o relatório A3 para uma comunicação eficaz
• Aplicação prática aos casos da empresa

2 dias

Formação Básica

Exposição teórica em sala;
Jogos pedagógicos
Apresentação de casos
práticos

Manual de formação
Formulários de trabalho
Handouts

• Familiarizar os participantes com as principais ferramentas de melhoria contínua
• Apresentar as vantagens da aplicação destes métodos e prática satravés de exercícios práticos

• Não são necessários conhecimentos prévios sobre esta metodologia

Ferramentas de Melhoria Contínua

6

w
w

w
.p

ro
fi

ta
b

ili
ty

.p
t

 /
 i

n
fo

@
p

ro
fi

ta
b

ili
ty

en
gi

n
ee

rs
.p

t

Direcção;
Quadros médios e
superiores;
Colaboradores em geral

Máx. 12

AUDIÊNCIA

Nº PARTICIPANTES

NÍVEL

METODOLOGIA

MATERIAIS DIDÁCTICOS

OBJECTIVOS

CONTEÚDOS PROGRAMÁTICOS

PRÉ-REQUISITOS / OBSERVAÇÕES IMPORTANTES

DURAÇÃO

Lean Managers

3 dias

Avançado
Especialista

Formação em sala
Simulações
Discussão de casos
práticos e Exercícios

Manual de formação
Formulários de trabalho
Artigos importantes

• Aprender a planear e a integrar a transformação Lean na estratégia da empresa.
• Liderar e desenvolver os agentes da mudança para uma transformação Lean eficaz
• Aprender a estabelecer fluxo nas cadeias de valor

• Revisão dos conceitos Lean Thinking
• Os 14 princípios do Lean Production System
• Um mapa para transformação “Lean”
• Hoshin Kanri – fundamentos para o desdobramento da estratégia “Lean”
• Exercício: Criação de um Plano Mestre de implementação
• “Value Stream Mapping /Analysis” - Análise da Cadeia de Valor
• Exercício: Desenhar o mapa do estado actual & o mapa do estado futuro (Case Study)
• Planeamento e moderação de workshops Kaizen
• Ferramentas de apoio ao planeamento das sessões Lean
• Técnicas de Moderação/ Facilitação e interacção com os membros da Equipa [Job Relations]
• Técnicas de Apresentação – apresentações WOW
• Exercício: Preparação de uma apresentação WOW

• Os participantes deverão ter noções básicas das ferramentas “Lean Thinking” (Lean Production System).
• Profundo conhecimento dos processos de negócio/produção e ou experiência profissional relevante

Módulo # 1/3

7

w
w

w
.p

ro
fi

ta
b

ili
ty

.p
t

 /
 i

n
fo

@
p

ro
fi

ta
b

ili
ty

en
gi

n
ee

rs
.p

t

Direcção;
Quadros médios e
superiores;
Colaboradores em geral

Máx. 12

AUDIÊNCIA

Nº PARTICIPANTES

NÍVEL

METODOLOGIA

MATERIAIS DIDÁCTICOS

OBJECTIVOS

CONTEÚDOS PROGRAMÁTICOS

PRÉ-REQUISITOS / OBSERVAÇÕES IMPORTANTES

DURAÇÃO

Lean Managers

3 dias

Avançado
Especialista

Formação em sala
Simulações
Discussão de casos
práticos e Exercícios

Manual de formação
Formulários de trabalho
Artigos importantes

• Aplicar as ferramentas de transformação Lean para além dos conceitos básicos
• Aplicar efectivamente o método de melhoria para alcançar resultados práticos
• Aprender como aplicar ferramentas de suporte aos workshops de Melhoria Contínua

• Introdução e resumo da semana #1
• Facilitação de workshops de Melhoria Contínua
• A importância do Método em 11 passos
• Truques e dicas em cada passo – revisão de regras e conselhos
• Resolução de Problemas PDCA
• Exercício: Aplicação prática do método PDCA
• O sistema A3 de reporting e seguimento – como elaborar e tipos de A3
• Exercício: Desenvolvimento e apresentação de um A3
• Análise de Risco (FMEA)
• Exercício: Desenvolvimento de um FMEA com caso simulado
• Kamishibai – método de Gestão Visual
• Exercício: Planeamento de um quadro Kamishibai

• Os participantes deverão ter noções básicas das ferramentas de “Lean Thinking” (Lean Production System)

e terem participado no Lean Managers – Módulo #1.
• Profundo conhecimento dos processos de negócio/produção e ou experiência profissional relevante.

Módulo # 2/3

8

w
w

w
.p

ro
fi

ta
b

ili
ty

.p
t

 /
 i

n
fo

@
p

ro
fi

ta
b

ili
ty

en
gi

n
ee

rs
.p

t

Direcção;
Quadros médios e
superiores;
Colaboradores em geral

Máx. 12

AUDIÊNCIA

Nº PARTICIPANTES

NÍVEL

METODOLOGIA

MATERIAIS DIDÁCTICOS

OBJECTIVOS

CONTEÚDOS PROGRAMÁTICOS

PRÉ-REQUISITOS / OBSERVAÇÕES IMPORTANTES

DURAÇÃO

Lean Managers

3 dias

Avançado
Especialista

Formação em sala
Simulações
Discussão de casos
práticos e Exercícios

Manual de formação
Formulários de trabalho
Artigos importantes

• Estabelecer as condições básicas para uma transformação Lean duradoura.
• Integrar os princípios do Lean Thinking nas políticas de negócio e procedimentos
• Aprender a conceber e a construir rapidamente novos processos, de acordo com os princípios Lean.

• Introdução e sumário da semana #2
• Standard Work – Trabalho standard [Job Instruction]
• Exercício: Desenvolvimento de procedimentos operacionais standard
• Facilitação de melhorias no dia-a-dia [Job Methods]
• SMED / Quick Changeover (troca rápida de ferramentas / setups)
• Exercício: “O jogo da prensa”/ Simulação de SMED
• Poka-Yoke / Jidoka
• TPM – princípios, práticas e interligação com os 5S’s
• Exercício “Cálculo do OEE”
• Layouts industriais (por processo, por produto e células de fabrico)
• Nivelamento da procura/ Nivelamento de incrementos de trabalho
• Exercícios práticos

• Os participantes deverão ter noções básicas das ferramentas de “Lean Thinking” (Lean Production System)

e terem participando no Lean Managers – Módulo #1 & #2.
• Profundo conhecimento dos processos de negócio/produção e ou experiência profissional relevante.

Módulo # 3/3

9

w
w

w
.p

ro
fi

ta
b

ili
ty

.p
t

 /
 i

n
fo

@
p

ro
fi

ta
b

ili
ty

en
gi

n
ee

rs
.p

t

Direcção;
Quadros médios e
superiores;
Colaboradores em geral

Máx. 12

AUDIÊNCIA

Nº PARTICIPANTES

NÍVEL

METODOLOGIA

MATERIAIS DIDÁCTICOS

OBJECTIVOS

CONTEÚDOS PROGRAMÁTICOS

PRÉ-REQUISITOS / OBSERVAÇÕES IMPORTANTES

DURAÇÃO

2 dias

Avançado
Especialista

Exposição teórica em sala;
Aplicação a casos práticos
da empresa;

Manual de formação
Formulários de trabalho
Handouts

• Capacitar a equipa de gestão da empresa nos conceitos “Gemba Leadership”
• Estilos de liderança & Gestão Gemba que devem ser utilizados para garantir eficácia nas reacções e acções

de primeiro nível.

• O papel de um Líder e de um Gestor – abordagem aos Gemba Líderes
• Requisitos para a comunicação eficaz
• Estilos de liderança – ressonantes e dissonantes
• Job Relations – Trabalho em equipa e resolução de conflitos
• Job Instruction – Standardizar através da formação
• Job Methods – Envolvimento dos operadores na melhoria
• Gestão Visual – quadros de gestão de equipas
• PDCA A3 - Estratégia para Resolução de problemas e melhoria contínua

• Recomenda-se que os participantes conheçam bem o trabalho (processos) e a organização (procedimentos

internos)

Gestão de Equipas – Líderes
Gemba Masters

10

w
w

w
.p

ro
fi

ta
b

ili
ty

.p
t

 /
 i

n
fo

@
p

ro
fi

ta
b

ili
ty

en
gi

n
ee

rs
.p

t

Direcção;
Quadros médios e
superiores;
Colaboradores em geral

Máx. 12

AUDIÊNCIA

Nº PARTICIPANTES

NÍVEL

METODOLOGIA

MATERIAIS DIDÁCTICOS

OBJECTIVOS

CONTEÚDOS PROGRAMÁTICOS

PRÉ-REQUISITOS / OBSERVAÇÕES IMPORTANTES

DURAÇÃO

Gestão de Equipas - Job Instruction

2 dias

• Ensinar os supervisores a formar os seus colaboradores, para executar o seu trabalho rapidamente,
correctamente, com segurança e de forma conscienciosa.

• As cinco necessidades de um bom Gemba Leader – Team Leader
• Demonstração de uma má instrução de trabalho e de uma boa instrução de trabalho
• “Job Instruction” em 4 passos
• Descrição detalhada das tarefas.
• Preparação da formação JI (Training on the Job)
• Como demonstrar cada elemento de trabalho
• Como garantir a execução correcta do elemento de trabalho
• Seguimento da eficácia do formando /operador
• Demonstração prática, com aplicação do método, individualmente para cada formando.

• Recomenda-se que os participantes tenham experiência como supervisores de equipas de terreno,

conheçam bem o trabalho (processos) e a organização (procedimentos internos)

Avançado
Especialista

Manual de formação
Formulários de trabalho
Handouts

Exposição teórica em sala;
Aplicação a casos práticos
da empresa;

11

w
w

w
.p

ro
fi

ta
b

ili
ty

.p
t

 /
 i

n
fo

@
p

ro
fi

ta
b

ili
ty

en
gi

n
ee

rs
.p

t

Direcção;
Quadros médios e
superiores;
Colaboradores em geral

Máx. 12

AUDIÊNCIA

Nº PARTICIPANTES

NÍVEL

METODOLOGIA

MATERIAIS DIDÁCTICOS

OBJECTIVOS

CONTEÚDOS PROGRAMÁTICOS

PRÉ-REQUISITOS / OBSERVAÇÕES IMPORTANTES

DURAÇÃO

2 dias

Avançado
Especialista

Manual de formação
Formulários de trabalho
Handouts

• Ensinar os supervisores a melhorar a forma como as tarefas e operações são executadas

• Como melhorar os fluxos de trabalho e os layouts
• Como melhorar as estações de trabalho
• Como melhorar cada tarefa
• O método “Job Methods” em 4 passos
• Revisão do método de descrição detalhada das tarefas
• Análise de cada detalhe
• Desenvolvimento do novo método
• Estratégias eficazes de melhoria
• Implementação imediata da melhoria
• Demonstração prática com aplicação do método.

• Recomenda-se que os participantes tenham experiência como supervisores de equipas de terreno,

conheçam bem o trabalho (processos) e a organização (procedimentos internos)

Gestão de Equipas - Job Methods

Exposição teórica em sala;
Aplicação a casos práticos
da empresa;

12

w
w

w
.p

ro
fi

ta
b

ili
ty

.p
t

 /
 i

n
fo

@
p

ro
fi

ta
b

ili
ty

en
gi

n
ee

rs
.p

t

Direcção;
Quadros médios e
superiores;
Colaboradores em geral

Máx. 12

AUDIÊNCIA

Nº PARTICIPANTES

NÍVEL

METODOLOGIA

MATERIAIS DIDÁCTICOS

OBJECTIVOS

CONTEÚDOS PROGRAMÁTICOS

PRÉ-REQUISITOS / OBSERVAÇÕES IMPORTANTES

DURAÇÃO

2 dias

Avançado
Especialista

Manual de formação
Formulários de trabalho
Handouts

• Recomenda-se que os participantes tenham experiência como supervisores de equipas de terreno,

conheçam bem o trabalho (processos) e a organização (procedimentos internos)

Gestão de Equipas - Job Relations

• Fornecer os conhecimentos que permitem a resolução de problemas laborais da equipa de forma rápida e

eficaz

• As principais responsabilidades dos Gemba leaders
• Princípios fundamentais para as boas relações de trabalho
• Como surgem os problemas laborais no dia-a-dia
• O método de 4 passos para Job Relations:
• A importância de conhecer os factos
• Como pesar os factos e tomar decisões
• Como implementar as decisões
• Como fazer o seguimento dos resultados
• Demonstração prática, com aplicação do método, individualmente para cada formando.

Exposição teórica em sala;
Aplicação a casos práticos
da empresa;

13

w
w

w
.p

ro
fi

ta
b

ili
ty

.p
t

 /
 i

n
fo

@
p

ro
fi

ta
b

ili
ty

en
gi

n
ee

rs
.p

t

Direcção;
Quadros médios e
superiores;
Colaboradores em geral

Máx. 12

AUDIÊNCIA

Nº PARTICIPANTES

NÍVEL

METODOLOGIA

MATERIAIS DIDÁCTICOS

OBJECTIVOS

CONTEÚDOS PROGRAMÁTICOS

PRÉ-REQUISITOS / OBSERVAÇÕES IMPORTANTES

DURAÇÃO

1 dia

Avançado
Especialista

Manual de formação
Formulários de trabalho
Handouts

Gestão de Equipas - Job Safety

• Familiarizar o supervisor com o método de ensino do J.I.T (Job Instruction Training), e a sua aplicação ao

caso específico da formação sobre Segurança no posto de trabalho
• Sensibilizar o supervisor para a importância da segurança no trabalho e as perdas associadas

• Importância da Segurança como parte fundamental da formação do operador
• As perdas para o indivíduo, equipa e empresa quando existem acidentes
• O papel e a responsabilidade do supervisor de linha em relação à Segurança
• Identificação e registo de pontos de risco
• Fraccionamento das operações do posto do ponto de vista de riscos de segurança
• Explicação do método de 4 passos do Job Instruction (como ensinar correctamente)
• Aplicação do conceito Job Instruction à Segurança no posto de trabalho
• Exercícios práticos:
• Demonstrações práticas pelos participantes (aplicação prática do método)

• É necessário que os participantes tenham realizado o módulo “Job Instruction”

Exposição teórica em sala;
Aplicação a casos práticos
da empresa;

14

w
w

w
.p

ro
fi

ta
b

ili
ty

.p
t

 /
 i

n
fo

@
p

ro
fi

ta
b

ili
ty

en
gi

n
ee

rs
.p

t

Direcção;
Quadros médios e
superiores;
Colaboradores em geral

Máx. 12

AUDIÊNCIA

Nº PARTICIPANTES

NÍVEL

METODOLOGIA

MATERIAIS DIDÁCTICOS

OBJECTIVOS

CONTEÚDOS PROGRAMÁTICOS

PRÉ-REQUISITOS / OBSERVAÇÕES IMPORTANTES

DURAÇÃO

Manual de formação
Formulários de trabalho
Handouts

Value Stream Mapping – VSM
Análise da Cadeia de Valor

3 dias

Workshop Prático

• Sensibilizar os participantes para a importância da cadeia de valor
• Analisar os processos numa óptica de “valor acrescentado”
• Desenvolver planos de acção para a melhoria da produtividade

• Conceitos de “Lean Thinking”
• Cadeia de valor e o “valor acrescentado”
• Ciclo de vida do produto / serviço
• Revisão dos conceitos de desperdício
• Identificação sistemática de desperdícios nas operações
• Metodologia de análise da cadeia de valor
• Cálculo de inventários
• Documentação de suporte
• Análise do processo seleccionado
• Definição de acções de melhoria
• Validação do ciclo de vida do produto/serviço
• Implementação de melhorias
• Análise e realização de um caso prático da empresa

• Regra geral, este tipo de workshop prático alcança melhores resultados quando é realizada uma recolha de

exemplos reais da própria empresa.
• Essa recolha deverá ser planeada e realizada alguns dias antes da realização desta sessão

Exposição teórica em sala;
Aplicação a casos práticos
da empresa;

15

w
w

w
.p

ro
fi

ta
b

ili
ty

.p
t

 /
 i

n
fo

@
p

ro
fi

ta
b

ili
ty

en
gi

n
ee

rs
.p

t

Direcção;
Quadros médios e
superiores;
Colaboradores em geral

Máx. 12

AUDIÊNCIA

Nº PARTICIPANTES

NÍVEL

METODOLOGIA

MATERIAIS DIDÁCTICOS

OBJECTIVOS

CONTEÚDOS PROGRAMÁTICOS

PRÉ-REQUISITOS / OBSERVAÇÕES IMPORTANTES

DURAÇÃO

5S e Gestão Visual
Ordem e Limpeza de forma planeada

3 dias

Workshop Prático

• Explorar as razões pelas quais os 5S's podem ajudar na melhoria da qualidade e da produtividade
• Compreender a metodologia e como se pode implementar nos locais de trabalho
• Compreender quais são os métodos e ferramentas que suportam a metodologia dos 5S

• O que são os 5S e a filosofia dos 5S
• Vantagens e Benefícios
• Os 7 desperdícios mortais
• 1º S - Seiri - Classificar + Aplicação prática
• 2º S - Seiton - Organizar + Aplicação prática
• 3º S - Seiso - Limpar + Aplicação prática
• 4º S - Seiketsu - Standardizar + Aplicação prática
• 5º S - Shitsuke - Respeitar + Aplicação prática
• Sistemas de suporte aos 5S
• Gestão de etiquetas
• Auditorias e checklists
• Sistema de indicadores
• Aplicação prática numa área pré-definida

Para o sucesso deste workshop prático, é absolutamente essencial a disponibilização de uma área
(produção, logística, manutenção, qualidade ou administrativa) para a aplicação prática imediata dos
conceitos e, também, assegurar a disponibilidade dos recursos necessários

Manual de formação
Formulários de trabalho
Handouts

Exposição teórica em sala;
Aplicação a casos práticos
da empresa;

16

w
w

w
.p

ro
fi

ta
b

ili
ty

.p
t

 /
 i

n
fo

@
p

ro
fi

ta
b

ili
ty

en
gi

n
ee

rs
.p

t

Direcção;
Quadros médios e
superiores;
Colaboradores em geral

Máx. 12

AUDIÊNCIA

Nº PARTICIPANTES

NÍVEL

METODOLOGIA

MATERIAIS DIDÁCTICOS

OBJECTIVOS

CONTEÚDOS PROGRAMÁTICOS

PRÉ-REQUISITOS / OBSERVAÇÕES IMPORTANTES

DURAÇÃO

3 dias

Workshop Prático

Manual de formação
Formulários de trabalho
Handouts

Exposição teórica em sala;
Aplicação a casos práticos
da empresa;

Gestão Visual [kamishibai]

• Capacitar os participantes para um gestão eficaz e visual da suas áreas de trabalho.
• Fornecer os métodos adequados para a criação e manutenção de “centros de informação” apelativos e

eficazes

• Princípios da gestão visual
• O sistema Kamishibai – o que é e como funciona
• Gestão diária do quadro de equipa
• Principais problemas da gestão diária
• Como auditar de forma eficaz
• Prática:

• Definição de indicadores standard para os quadros de equipa
• Definição de tarefas diárias, quadro Kamishibai e sistema de auditorias de posto

• É indispensável que os participantes tenham um bom conhecimento operacional do processo / produto em

análise

17

w
w

w
.p

ro
fi

ta
b

ili
ty

.p
t

 /
 i

n
fo

@
p

ro
fi

ta
b

ili
ty

en
gi

n
ee

rs
.p

t

Direcção;
Quadros médios e
superiores;
Colaboradores em geral

Máx. 12

AUDIÊNCIA

Nº PARTICIPANTES

NÍVEL

METODOLOGIA

MATERIAIS DIDÁCTICOS

OBJECTIVOS

CONTEÚDOS PROGRAMÁTICOS

PRÉ-REQUISITOS / OBSERVAÇÕES IMPORTANTES

DURAÇÃO

Resolução de Problemas - PDCA + formato A3

• Fornecer os conhecimentos que permitem a resolução de problemas de forma rápida e eficaz.
• Elaborar relatórios e partilha de informação de forma eficaz e eficiente.
• Verificar e seguir os resultados com rapidez

• O ciclo PDCA
• Como Planear (P)
• Fazer (D)
• Controlar (C)
• Agir (A)
• Aplicação prática para resolução de problemas
• O formato A3 e as suas diferentes aplicações
• Como seleccionar o relatório indicado a cada situação
• Utilizar o relatório A3 para uma comunicação eficaz
• Truques e dicas para um relatório A3 eficaz
• Exercícios práticos com o formato A3

3 dias

Workshop Prático

Manual de formação
Formulários de trabalho
Handouts

Exposição teórica em sala;
Aplicação a casos práticos
da empresa;

• É indispensável que os participantes tenham um bom conhecimento operacional do processo / produto em

análise

18

w
w

w
.p

ro
fi

ta
b

ili
ty

.p
t

 /
 i

n
fo

@
p

ro
fi

ta
b

ili
ty

en
gi

n
ee

rs
.p

t

Direcção;
Quadros médios e
superiores;
Colaboradores em geral

Máx. 12

AUDIÊNCIA

Nº PARTICIPANTES

NÍVEL

METODOLOGIA

MATERIAIS DIDÁCTICOS

OBJECTIVOS

CONTEÚDOS PROGRAMÁTICOS

PRÉ-REQUISITOS / OBSERVAÇÕES IMPORTANTES

DURAÇÃO

Workshop KAIZEN/ KVP2 – Melhoria Contínua

• Identificar desperdícios nas operações e melhorar os métodos de trabalho de forma contínua e sistemática.
• Concentração em melhorias geradoras de poupanças assinaláveis, com investimentos mínimos.

• Introdução às metodologias de melhoria contínua
• A Filosofia de Melhoria Contínua
• Workshops de melhoria em 11 passos

• Passo 1 - Preparação do Workshop
• Passo 2 - Introdução do Workshop
• Passo 3 - Compreender o Processo
• Passo 4 - Análise da Situação Actual
• Passo 5 - Brainstorming sobre “desperdícios”
• Passo 6 - Brainstorming sobre “melhorias”
• Passo 7 - Desenvolver Propostas de Melhoria
• Passo 8 - Elaborar Plano de Acções
• Passo 9 - Implementação das acções
• Passo 10 - Apresentação dos Resultados do Workshop
• Passo 11 - Acompanhamento das Acções

• Prática:
• Aplicação de um Workshop de Melhoria Contínua a um tema da empresa

3 dias

Workshop Prático

Manual de formação
Formulários de trabalho
Handouts

Exposição teórica em sala;
Aplicação a casos práticos
da empresa;

• Regra geral, este tipo de workshop prático alcança melhores resultados quando é realizada uma recolha de

exemplos reais da própria empresa.
• Essa recolha deverá ser planeada e realizada alguns dias antes da realização desta sessão

19

w
w

w
.p

ro
fi

ta
b

ili
ty

.p
t

 /
 i

n
fo

@
p

ro
fi

ta
b

ili
ty

en
gi

n
ee

rs
.p

t

Direcção;
Quadros médios e
superiores;
Colaboradores em geral

Máx. 12

AUDIÊNCIA

Nº PARTICIPANTES

NÍVEL

METODOLOGIA

MATERIAIS DIDÁCTICOS

OBJECTIVOS

CONTEÚDOS PROGRAMÁTICOS

PRÉ-REQUISITOS / OBSERVAÇÕES IMPORTANTES

DURAÇÃO

Single Minute Exchange of Dies [SMED]
Troca rápida de ferramentas / Setups rápidos

• Fornecer conhecimentos que permitem a melhoria da produtividade e da rentabilidade dos processos.
• Fundamentar os métodos necessários para a eliminação sistemática dos tempos de paragem das máquinas.
• Aplicação a um caso prático real seleccionado (apresentado) pelos participantes.

• Introdução ao SMED
• Relação com as ferramentas de melhoria contínua
• O impacto do SMED nas operações produtivas
• Identificação do processo na área a abordar
• Levantamento de necessidades
• Filmagem e visualização do processo seleccionado
• Registo e discussão das observações
• Separação de operações externas e internas
• Transformação de operações internas em externas
• Racionalização das operações externas e internas
• Planeamento das modificações
• Elaboração do novo procedimento operativo
• Realização, filmagem e registo do novo processo operativo
• Repetição do processo para mais melhorias
• Desenvolvimento e implementação de melhorias
• Aplicação prática

3 dias

Workshop Prático

Manual de formação
Formulários de trabalho
Handouts

Exposição teórica em sala;
Aplicação a casos práticos
da empresa;

• Para o sucesso deste workshop prático, é absolutamente essencial a disponibilização de uma área da

produção para a aplicação prática imediata dos conceitos e garantir a disponibilidade dos recursos
necessários

20

w
w

w
.p

ro
fi

ta
b

ili
ty

.p
t

 /
 i

n
fo

@
p

ro
fi

ta
b

ili
ty

en
gi

n
ee

rs
.p

t

Direcção;
Quadros médios e
superiores;
Colaboradores em geral

Máx. 12

AUDIÊNCIA

Nº PARTICIPANTES

NÍVEL

METODOLOGIA

MATERIAIS DIDÁCTICOS

OBJECTIVOS

CONTEÚDOS PROGRAMÁTICOS

PRÉ-REQUISITOS / OBSERVAÇÕES IMPORTANTES

DURAÇÃO

Poka-Yoke / Mistake Proofing
Sistemas Anti-erro

• Fornecer os conhecimentos que permitem a melhoria da qualidade dos processos.
• Fundamentar os métodos necessários para a eliminação sistemática do controlo da qualidade.
• Resolver o problema real seleccionado (apresentado) pelos participantes.

• O que é o Poka-Yoke?
• A teoria que suporta o Poka-Yoke
• Fontes de erros e defeitos
• Onde e quando procurar erros e defeitos
• Utilizações do Poka-Yoke
• Necessidade de Poka-Yoke
• Benefícios do Poka-Yoke
• Dispositivos e exemplos
• O método de análise e definição
• Desenvolvimento e implementação de melhorias
• Análise e realização de um caso prático da empresa

• É indispensável que os participantes tenham um bom conhecimento operacional do processo / produto em

análise
• Este workshop requer uma actividade prévia de preparação com os responsáveis relevantes

3 dias

Workshop Prático

Manual de formação
Formulários de trabalho
Handouts

Exposição teórica em sala;
Aplicação a casos práticos
da empresa;

21

w
w

w
.p

ro
fi

ta
b

ili
ty

.p
t

 /
 i

n
fo

@
p

ro
fi

ta
b

ili
ty

en
gi

n
ee

rs
.p

t

Direcção;
Quadros médios e
superiores;
Colaboradores em geral

Máx. 12

AUDIÊNCIA

Nº PARTICIPANTES

NÍVEL

METODOLOGIA

MATERIAIS DIDÁCTICOS

OBJECTIVOS

CONTEÚDOS PROGRAMÁTICOS

PRÉ-REQUISITOS / OBSERVAÇÕES IMPORTANTES

DURAÇÃO

TPM - Total Productive Maintenance
Manutenção Produtiva Total

• Fornecer os conhecimentos que permitem a melhoria da eficiência e da rentabilidade dos processos.
• Fundamentar os métodos necessários para a melhoria sistemática da eficiência global dos equipamentos.

• Introdução ao TPM (Total Productive Maintenance)
• As fases da gestão dos equipamentos
• Os objectivos do TPM
• Elementos do TPM
• Organização eficaz para melhores resultados através do TPM
• Eliminação dos tempos de paragem, downtime e “idle time”
• A influência dos defeitos na eficiência dos equipamentos
• Melhoria sistemática da Produtividade
• Definição do OEE
• Identificação e medição dos componentes do OEE
• Objectivos para o OEE – desenvolvimento
• Prioritização das acções TPM
• Manutenção autónoma
• Desenvolvimento e implementação de melhorias
• Análise e realização de um caso prático da empresa

• Regra geral, este tipo de workshop alcança melhores resultados quando é realizada uma recolha de

exemplos reais da própria empresa.
• Essa recolha deverá ser planeada e realizada alguns dias antes da realização desta sessão

3 dias

Workshop Prático

Manual de formação
Formulários de trabalho
Handouts

Exposição teórica em sala;
Aplicação a casos práticos
da empresa;

22

w
w

w
.p

ro
fi

ta
b

ili
ty

.p
t

 /
 i

n
fo

@
p

ro
fi

ta
b

ili
ty

en
gi

n
ee

rs
.p

t

Direcção;
Quadros médios e
superiores;
Colaboradores em geral

Máx. 12

AUDIÊNCIA

Nº PARTICIPANTES

NÍVEL

METODOLOGIA

MATERIAIS DIDÁCTICOS

OBJECTIVOS

CONTEÚDOS PROGRAMÁTICOS

PRÉ-REQUISITOS / OBSERVAÇÕES IMPORTANTES

DURAÇÃO

Kanban – Sistemas Puxados
Eliminação sistemática de stocks e redução de lead-times

• Fornecer conhecimentos que permitem a redução sistemática de stocks e de lead-times dos processos.
• Fundamentar os métodos necessários para a eliminação sistemática stocks intermédios.
• Resolver o problema real seleccionado

• Introdução ao Kanban
• Relação com as ferramentas de melhoria contínua
• Identificação do processo/ área a abordar
• Levantamento de necessidades
• Princípios básicos do Kanban
• Regras de utilização do Kanban
• Sistemas de suporte : programa de produção, etiquetas, quadro de registo e planeamento, zonas

específicas
• Determinação das necessidades do cliente e comparação com o volume em curso de produção
• Regras de funcionamento : standardização na área de trabalho
• Indicadores e sistema de seguimento
• O método de análise e definição
• Desenvolvimento e implementação de melhorias
• Análise e realização de um caso prático da empresa

• Para o sucesso deste workshop prático, é absolutamente essencial a disponibilização de uma área da

produção para a aplicação prática imediata dos conceitos e assegurar a disponibilidade dos recursos
necessários

3 dias

Workshop Prático

Manual de formação
Formulários de trabalho
Handouts

Exposição teórica em sala;
Aplicação a casos práticos
da empresa;

23

w
w

w
.p

ro
fi

ta
b

ili
ty

.p
t

 /
 i

n
fo

@
p

ro
fi

ta
b

ili
ty

en
gi

n
ee

rs
.p

t

Direcção;
Quadros médios e
superiores;
Colaboradores em geral

Máx. 12

AUDIÊNCIA

Nº PARTICIPANTES

NÍVEL

METODOLOGIA

MATERIAIS DIDÁCTICOS

OBJECTIVOS

CONTEÚDOS PROGRAMÁTICOS

PRÉ-REQUISITOS / OBSERVAÇÕES IMPORTANTES

DURAÇÃO

Lean Layouts
Planeamento avançado de layouts industriais

• Transmitir e consolidar os conceitos do “Advanced Layout Planning” para o planeamento e
desenvolvimento sistemático de “Lean Layouts”.

• Dotar os participantes das ferramentas “Lean” para reduzir os custos de movimentação de materiais,
aumentar a produtividade e sincronizar/ balancear linhas de produção e montagem.

• Introdução

• Tipos de layout mais comuns:

•Por processo

•Células de fabrico

•Por produto

• O Método “Systematic Layout Planning”

• Metodologia de aplicação:

• Layout por processos (diagrama de afinidades)

• Células de fabrico (matriz produto / processo)

• Layout por produto (diagrama de precedências e balanceamento de linha)

• Aplicação a um caso prático da empresa, previamente seleccionado

• É indispensável que os participantes tenham um bom conhecimento operacional do processo/ linha de
produção em análise e fluxo de materiais;

• Esta acção terá melhores resultados se for possível disponibilizar uma área ou processo para a aplicação
prática da metodologia.

3 dias

Workshop Prático

Manual de formação
Formulários de trabalho
Handouts

Exposição teórica em sala;
Aplicação a casos práticos
da empresa;

