

HC online

The stakes of
SMED
Single Minute Exchange of Die

Traditional changeover

Consequences of lengthy changeovers

Example of delay

One column represents one working day of seven hours (lines).

To get a mixed batch of six different references, the client has to wait 20 days (delivery free of charge), while time really necessary to manufacture this order is 6 hours.

Consequences of lengthy changeovers

Implementing SMED is cutting the chain of **negatives** consequences

Consequences of quick changeovers

