[image:] 			TPM Club of India Magazine:
About NHB Plant:
[bookmark: _GoBack]Established in 1969, NHB is one of the leading manufacturers of Chrome, Stainless, Brass & Aluminum balls in India and regular supplier to prominent companies all over the globe: USA, Canada, Europe and the Asia - Pacific region. The company has a strong focus to achieve leadership through Quality, innovative and sustainable products.
Supplying to Multinational Bearing, Automotive & Cosmetic industry in 20 Countries.
Expectation from TPM:
· To achieve and sustain Zero Accident, Zero Breakdown & Zero Defects in all areas
· High Productivity
· Reduce the losses by 30%
· Increase in Employee Ownership
· Involvement of Employees in continual Improvements
· Upgrade over all skill level and empowerment of employees & Multiskilling of them
· Improve 5S to make visible shop floor
[image: C:\Users\Sasikumar\Desktop\DSC_0099.JPG]
 NHB Plant TPM Kick Off –Dec’17

Results achieved from Manager Model Machines (MMM) : Jan’17 to Dec’17
Production Improved by 15%, Breakdown reduced by 10%, 1257 of Kaizens Implemented, Zero Accidents, Training Man-hours increased, Customer complaint & In-house rejections reduced drastically.
[image: C:\Users\Sasikumar\Desktop\DSC_0210.JPG]

[image: C:\Users\Sasikumar\Desktop\Stage Photo.JPG]
[image: C:\Users\Sasikumar\Desktop\MD's Speech.JPG]
Managing Director (NHB) : Kalpesh Mehta
image5.jpeg

image1.png

image2.jpeg
=

F CEREMQNy

te team work
5" 3 Gdya 531

} Ulluminate future
(0fnad Bvan)

image3.jpeg

image4.jpeg
TPM KICK OFF CEREMONY

alate team work | llluminate future

