CURSO DE ADMINISTRAÇÃO

 BALANCEAMENTO DE LINHA - RESUMO 4
ADM1033 - GESTÃO DA PRODUÇÃO E OPERAÇÕES II

 Período 2009.1

Prof. Sales Vidal

BALANCEAMENTO DE LINHA
Sistemas Contínuos têm como caso clássico a Linha de Montagem, na qual, o produto (ou parte dele) é dividido em um certo número de operações ou tarefas que devem ser distribuídas por postos de trabalho.
O posto de trabalho é ocupado por uma ou mais pessoas, no qual pode ser alocada mais de uma tarefa ou operação.

Embora a seqüência de operações seja fixa, a sua designação a postos de trabalho pode ter uma eficiência maior ou menor, no sentido de melhor aproveitar o tempo disponível em cada posto.

No caso de Linha de Montagem, o problema básico é o de atribuir as tarefas aos postos de trabalho de forma a atingir uma dada taxa de produção, de modo que o trabalho seja dividido igualmente entre os postos. È o BALANCEAMENTO DE LINHA.
EXEMPLO DE BALANCEAMENTO DE LINHA

Considere um produto (ou serviço) cuja execução requer 05 operações: A, B, C, D e E, de forma que A é a primeira, B e C seguem-se obrigatoriamente depois de A, mas são independentes entre si, D só pode ser feita depois que A, B e C estejam concluídas, e E venha por último, depois que as quatro anteriores estejam concluídas.

Cada operação tem um tempo de duração fixo e conhecido: A toma 1 minuto, B e C tomam 2 minutos (cada), D toma 5 minutos e E toma 3 minutos, conforme indicado no quadro abaixo:
Operação

Duração (min)

Operações precedentes

A

1

–

B

2

A

C

2

A

D

5

B, C

E

3

D

O diagrama de Precedência facilita a visualização da ordem em que as tarefas devem ser executadas:

2 min

 1 min

 5 min

 3 min

2 min
CONTEÚDO DE TRABALHO: é o tempo que se gastaria para fazer uma unidade se houvesse um só posto de trabalho.

 Em uma unidade do produto é medido pela soma dos tempos das tarefas.
No caso, o conteúdo de trabalho será igual a soma dos tempos i de cada tarefa: 1 + 2 + 2 + 5 + 3 = 13 minutos.

Se a linha de Montagem operar diariamente durante 08 horas (480 minutos) e a taxa de produção for de 80 unidades por dia, o tempo disponível para se fazer uma unidade será:

480 min / dia

 C = -------------------- = 6 min / un

80 um / dia
Para que haja um BALANCEAMENTO entre os postos de trabalho, nenhum deles pode ter mais que 6 minutos disponíveis, o que garante que a taxa de produção não irá diminuir (mais de 6 minutos disponíveis), podendo apenas aumentar (menos de 6 minutos disponíveis) ou, o que seria desejável, permaneceria estável (exatos 6 minutos disponíveis, o que, na prática, nem sempre é possível).
O tempo disponível em cada posto de trabalho é chamado de Tempo de Ciclo ou simplesmente Ciclo.
O número mínimo necessário de postos de trabalho N será dado pelo quociente entre o Conteúdo de Trabalho da unidade do produto e o Tempo de ciclo:

 Conteúdo de trabalho
13 min

N = ------------------------------- = ------------- = 2,17

N = 3

 Tempo de ciclo

 6 min
Assim, deveremos ter, no mínimo, 03 postos de trabalho.
Em cada posto de trabalho deverão ser alocadas as tarefas / operações: em grupos ou individualmente até esgotar o tempo disponível (tempo de ciclo):

Posto 1

Posto 2

Posto 3

Tarefas

A, B e C

D

E

Totais

Tempo consumido

5 min

5

3

13 min

Tempo disponível

6 min

6 min

6 min

18 min

Eficiência

83 %

83 %

50 %

72 %
Tempo ocioso

17 %

17 %

50 %

28 %

O objetivo do Balanceamento de Linha é maximizar a eficiência ou minimizar o tempo ocioso.

BALANCEAMENTO DE LINHA – RESUMO
a) existe um certo número n de tarefas distintas que devem ser completadas em cada unidade do produto (ou parte dele) que sai da linha;

b) o tempo de execução ti de cada tarefa é conhecido e constante;

c) o conteúdo de trabalho de uma unidade do produto (tempo que um único posto de trabalho levaria para completá-lo) é dado por:

T = SOMA [ti]

d) SOMA (ti);
e) o objetivo do Balanceamento de Linha é organizar as tarefas em grupos, alocando cada um deles a um posto de trabalho;

f) o tempo de ciclo é o tempo disponível, em cada posto de trabalho, para completar o grupo de tarefas aí alocado;

 Tempo total disponível num dado período

C = ---

 Produção desejada no período

T
g) o número mínimo N de postos de trabalho é dado por:

 N = ---------
C

T

h) a eficiência de uma Linha de Montagem é dada por:

Eficiência = ----------
 N . C
MÉTODOS HEURÍSTICOS
São métodos que, apesar de não oferecer soluções ótimas para o problema do balanceamento de linha (maximização da eficiência da linha), buscam soluções razoáveis para problemas práticos.

1. Método de Hegelson e Birnie (ou técnica do peso da posição)
Consiste em dar um peso a cada tarefa, que é igual ao seu tempo de execução somado aos tempos de execução de todas as tarefas que lhe seguem.

A seguir, as tarefas são alocadas aos postos de trabalho na ordem decrescente de seus pesos.

Ver exemplo 13. 8 (Daniel, pág. 415).

2. Método de Kilbridge e Webster
Para cada tarefa é contado o número total de tarefas precedentes. São alocadas, então, as tarefas na ordem crescentes do número de predecessores.
Se existirem duas ou mais tarefas com o mesmo número de predecessores, aloca-se primeiro aquela com maior duração e assim sucessivamente.
Ver Exemplo 13.9 (Daniel, pág. 418).
[Moreira, Daniel A. Administração da produção e operações São Paulo: Pioneira, 1996 (cap. 13)]
A

B

C

D

E

