

LEAN

a method that makes a difference

T. Vrugteveen
J.M. Jauregui Becker

LEAN

a method that makes a difference

Tom Vrugteveen

Stageverslag
Universiteit Twente
Faculteit Construerende Technische Wetenschappen
Studierichting Industrieel Ontwerpen
Drienerlolaan 5
7522 NB Enschede

Stagebedrijf:
TenCate Thiobac
Hoge Dijkje 2
7442 AE Nijverdal

29 juli 2013

Dit rapport is geschreven in vier maanden als eindopdracht van de opleiding Industrieel Ontwerpen aan de Universiteit Twente. In eerste instantie zou deze drieëneenhalve maand in beslag nemen, maar het heeft alsnog twee weken langer geduurd dan gedacht. De reden hiervoor was dat pas laat duidelijk werd welke oplossingsrichting ingeslagen zou worden. Desondanks ben ik zeer tevreden over het eindresultaat. Dit omdat de gekozen weg lastiger bleek te zijn dan hij leek, maar desondanks toch naar tevredenheid van de omstanders en mijzelf is afgerond.

De afstudeeropdracht is gedaan in samenwerking met TenCate Thiobac. Mijn dank gaat uit naar een aantal productiemedewerkers van TenCate Thiobac. Zij hebben niet alleen bijgedragen aan, maar ook goed meegewerkt aan de opdracht. Ik hoop zeker dat dit rapport bijdraagt aan de inlijving van LEAN op andere afdelingen.

Daarnaast gaat mijn dank uit naar mijn stagebegeleider dr. ir. ing. Juan Jauregui Becker. Hij heeft mij ondersteuning geboden bij de uitvoering van de opdracht en het schrijven van dit rapport. Ir. Wieteke de Kogel-Polak, een docente van Werktuigbouwkunde aan de Universiteit Twente en tevens werkzaam bij Ergo Design, een consultancybureau, gespecialiseerd in implementatie van LEAN.

Als laatste wil ik mijn oom danken. Ondanks dat hij ons voor aanvang van deze stageopdracht reeds ontvallen is, en dus niet meer fysiek aanwezig is, heeft hij voor mij gediend als bron van inspiratie in moeilijke tijden.

Ongetwijfeld zijn er een aantal personen niet bij name genoemd waar mijn dank naar uitgaat, maar desondanks wil ik hen toch zeer bedanken voor hun steun en inzet.

Tom Vrugteveen
Hellendoorn, juli 2013

SAMENVATTING

Het doel van de stageopdracht was om een productielijn efficiënter te maken. De genoemde productielijn omvat een doek wat deels gecoat wordt. Dit doek komt als geweven halffabrikaat binnen en moet afgerold, *getafeld* (horizontaal gevouwen), gecoat, opgerold, ingepakt en opgeslagen worden waarna het verkocht kan worden. Deze manier van produceren is nog erg omslachtig, arbeidsintensief en daarom duur en inefficiënt. Voor de uitwerking is *LEAN* aangehaald om de efficiëntie te verhogen. Deze managementfilosofie is erop gericht om verspillingen – handelingen die geen waarde toevoegen aan het product – binnen het proces weg te nemen.

Dit rapport dient als handleiding voor het opnieuw uitvoeren van een *LEAN* pilot met als voorbeeld de eerdergenoemde productielijn. Omdat *LEAN* te veelomvattend is om in drieënhalve maand in te kunnen voeren is er slechts een pilot gevoerd met *5S* en *Kaizen*, twee *LEAN* methoden. *5S* is gericht op het organiseren van de werkplek en *Kaizen* op het doorvoeren van continue verbeteringen.

Voor het uitvoeren van de pilot is ten eerste een plan van aanpak opgezet. Deze dient als leidraad voor de rest van de pilot en anticipeert op alle volgende stappen. Daarna is een analyse bijgevoegd naar *LEAN*. Hier zijn de doelen en belangrijkste methoden uitgelegd, met nadruk op *5S* en *Kaizen*, die bij de pilot zijn gebruikt.

Voor de introductie bij TenCate is een introductieplan opgezet aan de hand van twee methoden: een zachte en een harde implementatie. De zachte implementatie dient als voorbereiding van het personeel, onder andere door de juiste mindset te kweken door middel van presentaties. De harde implementatie is gericht op het vinden van de verspillingen en deze weg te nemen door middel van *5S* en *Kaizen*.

Vóór het daadwerkelijk uitvoeren van het introductieplan wordt het huidige productieproces geanalyseerd. Deze wordt bewust na de analyse van *LEAN* en het introductieplan geplaatst. Eerst dienen de gereedschappen en het gebruik ervan duidelijk zijn, voordat ze toepast worden op het productieproces. Anders wordt waarschijnlijk ook

naar de verkeerde parameters gezocht, waarna deze opnieuw uitgevoerd zal moeten worden. Bij deze analyse is vooral gekeken naar de kostprijs en de procestijden van iedere individuele processtap. Daarnaast is er geanalyseerd hoe de gebruikte machines functioneren en verschillende methoden die andere fabrikanten gebruiken voor dezelfde doeleinden.

Na deze analyses wordt het eerder opgezette introductieplan toegepast. Ondanks dat de zachte en de harde implementatie deels parallel aan elkaar uitgevoerd worden, zijn ze voor de goede orde los van elkaar beschreven.

In het daaropvolgende hoofdstuk worden de resultaten van *5S* en *Kaizen* behandeld. Het gaat hier om de organisatie van de werkvloer door *5S* en kleine verbeteringen aan de processtappen door *Kaizen*. De organisatie van de werkvloer behelst de aanbrenging van belijning op de werkvloer en de indeling van een afgesloten gereedschapskast.

Als volgt wordt het eindresultaat van de pilot, wat de vorige resultaten overkoepelt, bekeken. Deze wordt uitgedrukt in toegenomen efficiëntie: de waardetoevoegende tijd gedeeld door de totaal ingestoken tijd in ieder product aan begin en eind van de pilot. Bij dit hoofdstuk hoort ook een voorspelling van wat er gebeuren kan wanneer er op het niveau van de pilot door wordt gegaan of juist *LEAN* verder doorgevoerd wordt.

Als afsluiting van de pilot is deze geëvalueerd met het meewerkende team. Hiermee wordt het hele team bedoeld, van productie tot management & directie. De pilot was de medewerkers goed bevallen en daarom wordt gepoogd in de toekomst *LEAN* stukje bij beetje verder door te voeren.

Tot slot zijn er de conclusie en aanbevelingen met betrekking tot de pilot en het rapport. De pilot is, zoals uit de evaluatie bleek, de medewerkers goed bevallen. *LEAN* zal in de toekomst waarschijnlijk stap voor stap doorgevoerd worden bij de productielijn.

Aanbevelingen zijn wel om in het vervolg langer uit te trekken voor de pilot, omdat de gebruikte vier weken te kort blijken te zijn.

The goal of this internship was to improve the efficiency of a coated fabric production line at TenCate. The aforementioned production line beholds the production of partially coated fabric. This fabric comes in as a woven semi-finished product and has to be unrolled, horizontally folded, rolled up again, packed and stored, ready for sale. This way of producing is still very time-consuming, labor-intensive and therefore costly and inefficient. *LEAN* is used to accomplish this goal and increase the efficiency. This management philosophy aims to reduce wastes – activities that do not add value to the product – within the process.

This report can serve as a guide to redo a *LEAN* pilot, taking the aforementioned production line as model. This pilot is only conducted with *5S* and *Kaizen*, which are two methods of *LEAN*. That is because *LEAN* is too comprehensive to fully introduce to the production line within three and a half months. *5S* is focused on (re)organizing the workplace and *Kaizen* on implementing continuous improvements.

At first an action plan is set up to carry out the pilot. This serves as a guideline for the rest of the pilot and anticipates all the subsequent steps.

Having done so, an analysis to *LEAN* is attached. Here are the goals and most important methods explained, highlighting *5S* and *Kaizen*, which are used in the pilot.

Prior to implementing *LEAN* at TenCate a plan is designed, based on two separate methods: a soft implementation method and a hard implementation method. The soft implementation serves as preparation of personnel, mainly through presentations to grow the right mindset. The hard implementation is aimed at finding and eliminating the waste through *5S* and *Kaizen*.

Before actually performing the implementation plan, the current production is analyzed. This is deliberately placed after the analysis of *LEAN* and designing the implementation plan. First, the tools and the use of them must be clear, before they can be applied to the production process. Otherwise

wrong parameters will be used, after which it will have to be reapplied. This analysis focuses on the costs and process times of each individual process step. Also the machinery and their functionality are analyzed, together with a market analysis on the machinery used by other manufacturers for the same purposes.

After these analyses, the designed implementation plan is applied. Despite the fact that the soft and the hard implementation are performed in parallel, they are described separately in this report.

The following chapter discusses the results of *5S* and *Kaizen*. This concerns the reorganization of the workplace through *5S* and the minor improvements to the process through *Kaizen*. The reorganization of the workplace involves the application of line markings in the workplace and the design of a closed cabinet's layout.

As follows the final result of the pilot, which brings together the previous results, is reviewed. This result is expressed as an increase of efficiency: the value-adding time divided by the total time inserted at the beginning and the end of the pilot. This chapter also includes a prediction of what can happen if the pilot is continued or *LEAN* further implemented.

An evaluation of the pilot with the entire team concludes the pilot. This concerns the entire team, from production to management and directors. As for this pilot: all the team members really liked working this way of working. That is why they will attempt to gradually introduce *LEAN* even further at the company.

Finally there are the conclusions and recommendations with respect to the pilot and the report. The pilot, as shown by the evaluation, pleased the staff very much. *LEAN* will probably be implemented even further at the production line.

Nevertheless, the main recommendation is to conduct the pilot over a longer period of time. Four weeks appeared to be too short.

INHOUDSOPGAVE

VERKLARENDE WOORDENLIJST	14
0. INLEIDING	17
1. PLAN VAN AANPAK	18
OPDRACHTOMSCHRIJVING	18
DOORLOPEN TRAJECT	18
PLAN VAN AANPAK	18
ANALYSE LEAN	18
INTRODUCTIEPLAN	19
ANALYSE PRODUCTIEPROCES	19
ZACHTE IMPLEMENTATIE	19
HARDE IMPLEMENTATIE	19
RESULTATEN 5S/KAIZEN	19
EINDRESULTAAT PILOT	19
EVALUATIE	19
CONCLUSIE EN AANBEVELINGEN	19
2. ANALYSE LEAN	20
WAT IS LEAN	20
DEFINITIE	20
LEAN HUIS	20
MUDA (7 VERSPILLINGEN)	20
5S	21
KAIZEN	22
PUSH FLOW VS. PULL FLOW	22
ONE-PIECE FLOW	22
KRITIEKE PRESTATIE-INDICATOR	23
3. INTRODUCTIEPLAN	24
INTRODUCTIE IN BEDRIJF	24
ZACHTE IMPLEMENTATIE (BUKER, INC.)	24
HARDE IMPLEMENTATIE (VLM KIEMGROEP)	25
CHANGE AGENT	25
EINDEVALUATIE	26
INTRODUCTIE BIJ TENCATE	26
AKKOORD DIRECTIE	26
CHANGE AGENT	26
KAIZEN AANPAK	26
BEHEER BUDGET	27
4. ANALYSE PRODUCTIEPROCES	28
PROCESDIAGRAMMEN	28
HALFFABRIKAAT NAAR EINDPRODUCT	28
TAFELN	28
COATEN EN INPAKKEN	28
FOUTCORRECTIE	28
GEBRUIKTE MACHINES	30
TAFELAAR	30
COATINGLIJN	30
PROCES	31
LAYOUT PRODUCTIELIJN	31
GELIJKSOORTIGE TAFELPROCESSEN	31

J-BOX	31
VIENETTA TAFELAAR	32
BUFFER	32
GELIJKSOORTIGE COATPROCESSEN	32
STREEP- OF VINGERCOATEN	32
ZONE/PATTERN COATING	32
COATEN PP/PE	32
KOSTEN PER STAP	33
TIJDEN PER PROCES	33
BEMANNING PER STAP	33
KOSTEN PER WERKNEMER	34
KOSTEN PER STAP	34
5. ZACHTE IMPLEMENTATIE	36
BEREIDHEID	36
BEREIDHEID MANAGEMENT	36
BEREIDHEID PRODUCTIEMEDEWERKERS	36
VOORLICHTING MANAGEMENT	36
AANDACHTSPUNTEN	36
PRESENTATIE	37
VOORLICHTING PRODUCTIEMEDEWERKERS	38
AANDACHTSPUNTEN	38
PRESENTATIE	38
5S WORKSHOPS	39
KAIZEN WORKSHOP	39
BUDGET	39
BEWUSTMAKING LEAN	40
INVOEREN EN ONDERHOUDEN 5S	40
TOEPASSEN KAIZEN	40
6. HARDE IMPLEMENTATIE	42
DRIE STAPPEN	42
STAP 1: WAARDE	42
TOEGEVOEGDE WAARDE	42
VERSPILLINGEN	42
STAP 2: WAARDESTROOM	43
CURRENT STATE VSM	43
VERSPILLINGEN	43
STAP 3: STROMEN	44
5S: COATINGLIJN ALGEMEEN	44
5S: SCHEIDEN EN SCHIKKEN	44
7. RESULTATEN 5S/KAIZEN	46
5S: SCHOONMAKEN	46
KAIZEN COATINGLIJN	46
5S WERKVLOER	47
SCHOONMAKEN EN SCHOONHOUDEN	47
STANDAARDISEREN	47
KOSTEN	47
PALLETS MET WIELEN	48
VOORBEELD PALLET	48

ANDER SCENARIO	50
INPAKMETHODE ROLLEN	50
OUDE VS. NIEUWE INPAKMETHODE	50
VERBINDING ROLLEN	51
AANSCHAF MP82	51
ANDERE LEVERANCIERS	51
NIETEN	52
ALTERNATIEVE NIETTANG	52
8. EINDRESULTAAT PILOT	54
EFFICIËNTIE	54
DOORGAAN 5S EN KAIZEN	54
J-BOX	54
KAIZEN VOOR OPSPANNER	55
HERINDELING WERKVLOER	55
FUTURE STATE VSM	55
DOORVOEREN LEAN	56
FLEXIBILITEIT	56
WINST	56
AANDACHTSPUNTEN	56
AANPAK	57
9. EVALUATIE	59
EINDEVALUATIE	59
PRODUCTIEMEDEWERKERS	59
MANAGEMENT	59
10. CONCLUSIE EN AANBEVELINGEN	61
CONCLUSIE	61
AANBEVELINGEN	61
11. REFERENTIES	63
REFERENTIES	63

VERKLARENDE WOORDENLIJST

1:3 & 3:1	Een persoon is verantwoordelijk voor meerdere taken (één persoon beheert drie taken) en meerdere personen zijn verantwoordelijk voor één taak (drie personen beheren een taak).
5S	Methode, die veel gebruikt wordt in combinatie met <i>Lean</i> , voor het creëren van een schone en orderlijke werkplek waar verspillingen voorkomen en abnormaliteit direct zichtbaar gemaakt worden.
7 verspillingen	De zeven hoofdverspillingen die worden erkend door <i>LEAN</i> . Soms worden er meer genoemd, maar de zeven hoofdverspillingen zijn: transport, voorraden, wachten, beweging, overproductie, gebrekkige procesinrichting en defecten.
Breedhouders	Een onderdeel wat veel gebruikt wordt bij weefmachines om het geweven doek op de juiste breedte te houden. Doordat de <i>inslagdraden</i> frictie hebben willen de
Change agent	Een persoon die de overgang naar <i>LEAN</i> leidt. De persoon moet beschikken over de wil en gedrevenheid om iedereen continu scherp te houden om fundamentele verbeteringen te bereiken (LeanEnt B.V., 2013)
Heater	Verwarmingselement wat het doek voorverwarmt voordat de coating aan wordt gebracht.
Inslag(draad)	De draden die in de breedterichting van het een geweven doek liggen. Deze draad wordt tussen de opgespannen draden (<i>schering</i>) door geweven.
Jidoka	Een methode uit <i>LEAN</i> om producten defectvrij te produceren. Jidoka geeft de plaatsing van rechten aan voor het stopleggen van de productielijn waar fouten liggen. Sommige fouten kunnen namelijk nog zonder probleem door, waardoor het beoordelings-vermogen ervan beter bij de mens neergelegd kan worden.
Just In Time	Halffabrikaten en onderdelen komen precies op tijd op de plek aan waar ze nodig zijn in de productielijn. Op deze manier hoeft er geen (grote) voorraad in de buurt van de productielijn te zijn.
Kaiaku	De tegenhanger van een <i>Kaizen</i> en betekent letterlijk 'veranderen naar slechter' (Wikipedia, 2013a). Ondanks dat <i>Kaizen</i> de naam van de methode is hoeft het niet altijd een verbetering te zijn, maar kan het ook juist een verslechtering zijn.
Kaizen	Methode, die veel gebruikt wordt in combinatie met <i>LEAN</i> , die een onderneming probeert te verbeteren met behulp van kleine verbeterstappen. Deze aanpassingen worden bedacht en uitgevoerd door de medewerkers zelf. Ondanks dat 'Kaizen' letterlijk 'veranderen naar beter' betekent is het slechts de naam voor een methode voor aanpassingen. Een aanpassing kan dus in feite ook een verslechtering zijn. In dat geval heet het een <i>Kaiaku</i> .
Kanban	Systeem waarin materialen pas vrijgegeven worden wanneer er om het product wordt gevraagd.
Key Performance Index (KPI)	Engels voor <i>Kritieke Prestatie-Indicatoren</i> . Een variabele of maatstaaf om de succesfactor van een organisatie te meten. Voorwaarde is wel dat de variabele kwantitatief te meten is.
Kritieke Prestatie-Indicatoren LEAN (manufacturing)	Zie <i>Key Performance Index</i> . Engels voor 'slank fabriceren'. Is een managementfilosofie wat als doel heeft de verspillingen in het productieproces weg te nemen, waardoor de toegevoegde waarde voor de klant gemaximaliseerd wordt. Hierbij wordt tijdens het hele proces rekening gehouden met de medewerker.
LEAN huis	Een grafische weergave van de <i>LEAN</i> filosofie. Het geeft de vereiste geestesinstelling (fundament), de doelen (dak) en de gereedschappen om er te komen (pilaren en vloer) weer.
One-piece flow	Een techniek waar componenten in een cellulaire omgeving worden geproduceerd. Dit gebeurt dan wel zo dat het produceren continu doorloopt, met zo min mogelijk oponthoud.

Opbrengunit	Het onderdeel van de coatstraat wat de coating op het doek aanbrengt.
Opspanblok	Onderdeel van de coatinglijn. Dit zijn metalen blokjes met kleine pinnetjes die bedoeld zijn om in het doek te grijpen. Wanneer ze er in zitten kan het doek op het <i>spanraam</i> zo opgespannen worden dat de coating op de juiste plaatsen aan wordt gebracht.
Opspanner	Onderdeel van de coatinglijn. Het onderdeel waar het hier om gaat is het flexibele deel van het <i>spanraam</i> . Deze bevinden zich aan de voorkant van de machine en kunnen bijgestuurd worden om het doek op de <i>opspanblokjes</i> te prikken wanneer het wat smaller wordt.
Pattern coating	Zie <i>zone coating</i> .
Poolgaren	Garen die in een doek <i>getuft</i> is.
Pull flow	In plaats van de materialen door de processen heen te drukken, zoals bij <i>push flow</i> wordt gedaan, wordt er pas geproduceerd wanneer er vraag naar het product is. Wanneer er een order binnen is gekomen voor het product worden de materialen vrijgegeven via het <i>kanban</i> systeem.
Push flow	Wanneer er materialen binnengekomen zijn wordt er vrijwel direct geproduceerd. In het ergste geval is dit onafhankelijk van de geschatte vraag naar het product, maar meestal worden de materialen vrijgegeven aan de hand van een schatting.
Schering	Naam voor de opgespannen (geschoren) draden bij weven waartussendoor een andere draad (inslag) gelegd wordt.
Spanraam	Onderdeel van de coatinglijn. Het spanraam bestaat in feite uit twee kettingen waarop blokjes (opspanblokjes) met kleine pinnetjes zitten. Het doek wordt op die pinnetjes geprikt waarna het door de ketting, als bij een lopende band, onder de <i>opbrengunit</i> door wordt gehaald.
Streepcoaten	Coattechniek die toe wordt gepast in de metaalindustrie. Door een extra coating aan te brengen op kritieke punten (bijv. Scherpe hoeken en lasnaden) van metalen structuren voordat het de laatste coating krijgt wordt de structuur beter beschermd tegen corrosie. In de textielindustrie wordt dit soms ook genoemd. Hier wordt dan bedoeld dat er niet een heel oppervlak, maar slechts rechte lijnen op een oppervlak worden gecoat.
Tafelaar	Zie <i>tafelen</i> .
Tafelen	Dit is het deel van het proces waar het doek door de tafelaar horizontaal op een pallet wordt gevouwen.
Takt tijd	Afkomstig van het Duitse woord 'taktzeit', wat cyclustijd betekent. De takt tijd wordt berekend door de netto werktijd van de productiemedewerker te delen door de gevraagde producten per tijdseenheid.
Toyota Production System	Wordt gezien als de voorloper van <i>LEAN</i> . Zie daarom de beschrijving van <i>LEAN</i> .
Tuften	Tuften is het proces waar garen door een geweven doek heen wordt gehaald, waarna het aan de andere zijde doorgesneden wordt, zodat er <i>poolgarens</i> ontstaan.
Value Stream Map(ping)	Een <i>LEAN</i> techniek die gebruikt wordt voor het analyseren en ontwerpen van een materialen- en informatiestroom die nodig zijn om een product of service te fabriceren. Er wordt doorgaans onderscheid gemaakt in een 'current state' en een 'future state' VSM. De 'current state' slaat op de huidige situatie en de 'future state' op de situatie waar naartoe wordt gewerkt.
Work In Progress (WIP)	Work In Progress, waar doorgaans het nog niet voltooide product wordt bedoeld.
Zone coating	In tegenstelling tot het gebruikelijke coaten, waar een heel oppervlak wordt gecoat, wordt hier bedoeld dat slechts bepaalde delen van een oppervlak gecoat worden.

0. INLEIDING

Bij TenCate Thiobac b.v. worden al decennia lang doeken geweven. Nu zijn er in de afgelopen jaren ook nieuwe producten bij gekomen, waaronder het geweven doek waar het in dit rapport om gaat. Bij dit doek wordt een andere methode van coaten gebruikt waarvoor echter een nogal omslachtig proces nodig is. Om bepaalde redenen moet het doek eerst *getafeld* worden voordat het gecoat kan worden. Daarnaast is het proces nogal arbeidsintensief, waardoor er veel meer tijd in het product wordt gestoken dan nodig is. *LEAN* is gebruikt, vooral omdat deze managementfilosofie als doel heeft om verspillingen in een productieproces weg te nemen.

Dit rapport dient als handleiding voor het opzetten van een *LEAN* pilot in een willekeurig productieproces. Dit is heel algemeen, ondanks dat

de opdrachtschrijving op een specifiek productieproces gericht is. De manier waarop de pilot opgezet is terug te zien in de hoofdstukindeling en is als volgt:

1. Opzetten plan van aanpak
2. Analyseren wat *LEAN* eigenlijk is
3. Introductieplan opstellen voor TenCate
4. Analyseren wat het productieproces is
5. Doorvoeren van een zachte implementatie
6. Doorvoeren van een harde implementatie
7. Reflecteren van de resultaten van de pilot
8. Evalueren van de pilot met het team

In het verslag zijn een aantal woorden schuingedrukt. Deze zijn opgenomen in de verklarende woordenlijst.

1. PLAN VAN AANPAK

Hier wordt beschreven welke stappen doorlopen zijn in het project om tot dit rapport te komen.

OPDRACHTOMSCHRIJVING

Het productieproces waar het hier om gaat bestaat al, maar is nog vrij omslachtig. Het doel is dan ook om dit efficiënter te maken. De processtappen van het productieproces die aangepast mogen worden zijn die tussen het half- en eindproduct: geweven doek tot gecoat en verpakt eindproduct. De processtappen die het product doorloopt zijn, grofweg gezien, deze: vervoeren, opslag, tafelen, opslag, verplaatsen, coaten, inpakken en wederom opslag.

DOORLOPEN TRAJECT

Een manier om de productielijn efficiënter te maken is door *LEAN* te introduceren. Ondanks dat niet bij iedere productielijn *LEAN* ingevoerd kan worden is dat hier wel het geval. Wanneer dat kan kunnen de volgende stappen doorlopen worden.

PLAN VAN AANPAK

Zoals de kennismaking met *LEAN* voorgesteld wordt. Natuurlijk kan hier van afgeweken worden, maar op deze manier worden minder gauw belangrijke stappen overgeslagen.

ANALYSE LEAN

Omdat *LEAN* toch een redelijk nieuw begrip is binnen TenCate zal het eerst onderzocht moeten worden. Een aantal technieken die binnen *LEAN* worden gebruikt worden hier ook uitgelegd: onder andere *5S*, *Kaizen* en *one-piece flow*.

FIGUUR 1: SCHEMATISCHE WEERGAVE VAN HET OPZETTEN VAN DE AANPAK VOOR HET VOEREN VAN EEN PILOT, WAAR AAN *LEAN* 'GEPROEFD' WORDT.

INTRODUCTIEPLAN

Een tweetal methoden wordt aangedragen waarmee *LEAN* ingevoerd kan worden in een bedrijf. Later in dit hoofdstuk zullen we wat meer toegespitst worden op TenCate.

ANALYSE PRODUCTIEPROCES

Het proces zoals het is vóór de invoering van *LEAN* wordt onder de loep genomen. Deze fase is nog slechts analyse van het proces: wat gebeurt er nu en hoe gebeurt dat. In dit geval zijn het procesdiagrammen van het proces gemaakt worden en een aantal tabellen met de tijden per processtap.

ZACHTE IMPLEMENTATIE

Deze vorm van implementeren is gebaseerd op die van Buker, Inc. (2013). Zachte implementatie wil zeggen dat *LEAN* op mentaal niveau bij de medewerkers in wordt gevoerd. Ondanks dat er hierdoor nog geen directe vooruitgang zichtbaar is bij de productielijn is het wel belangrijk. *LEAN* is namelijk een managementfilosofie die alleen kan slagen wanneer iedereen er aan meewerkt.

HARDE IMPLEMENTATIE

Deze implementatie is gebaseerd op de eerste drie van de vijf stappen van de vLm Kiemgroep (2006). Hier wordt *LEAN* fysiek ingevoerd op de werkvloer. Voorgaand daaraan wordt een methode aangereikt om te zien waar kansen liggen en wat de huidige efficiëntie eigenlijk is.

Deze implementatie gaat parallel aan de zachte implementatie. Ondanks dat de eerste stappen met

de zachte implementatie worden gezet lopen ze op den duur door elkaar heen. Daarom zijn ze in Figuur 1 parallel aan elkaar geplaatst.

RESULTATEN 5S/KAIZEN

Ondanks dat dit een onderdeel is van de harde implementatie wordt het losgenomen. Dit onderdeel van de harde implementatie is omvangrijker dan de andere onderdelen. Daarnaast is dit het meest tastbare deel van de pilot.

EINDRESULTAAT PILOT

Hier wordt het eindresultaat gereflecteerd aan het begin van het project door middel van efficiëntie. De efficiëntie is hier de waardetoevoegende tijd, die door de klant als nuttig wordt gezien, gedeeld door de totaal ingestoken tijd. Daarnaast kan er een toekomstbeeld geschetst worden hoe het er uit kan komen te zien. Stel dat er doorgegaan wordt op het niveau van de pilot of *LEAN* juist verder doorgevoerd wordt.

EVALUATIE

Het hele team wat meegewerkt heeft aan de pilot wordt hier bij betrokken om te beslissen wat er gebeuren zal. De hoofdvraag is of *LEAN* (gedeeltelijk) zal blijven of wordt alles teruggedraaid naar zoals het was.

CONCLUSIE EN AANBEVELINGEN

Tot slot een concluderend woord over de pilot en aanbevelingen voor toekomstige pilots.

2. ANALYSE LEAN

In dit hoofdstuk wordt ingegaan op het doel van *LEAN* en een aantal methoden ervan. Daarnaast wordt bekeken hoe *LEAN* geïmplementeerd kan worden in een bedrijf.

WAT IS LEAN

DEFINITIE

LEAN is een managementfilosofie die er op gericht is de verhouding van toegevoegde waarde tegenover verspillingen zo groot mogelijk te maken. Volgens LeanEnt (2013) is de definitie van *LEAN*:

“Lean heeft als doel het optimaliseren van processen, ook wel waardestromen genoemd. Hierbij ligt de focus op korte doorlooptijden, hoge kwaliteit, lage kosten en het leveren van maximale waarde aan de klant waarbij verspillingen voorkomen worden.”

LEAN HUIS

Om een voorstelling te krijgen van de *LEAN* filosofie wordt vaak het huis van *Toyota Production System* of het *LEAN huis* gebruikt. De reden hiervoor is dat *LEAN* staat als een huis: je kan het dak niet halen zonder de onderliggende elementen ook te implementeren.

Uit de definitie komt het doel al naar voren: het zorgen voor hoge kwaliteit, lage kosten en korte doorlooptijden door het wegnemen van verspillingen uit het productieproces.

Deze verspillingen kunnen weggenomen worden door de methoden *Just In Time (JIT)* en *Jidoka*. *JIT* is een methode waarbij er geen tussenvorraden nodig zijn omdat alles, precies op het moment dat het nodig is, aan wordt geleverd. *Jidoka* is een methode die bedoeld is om te anticiperen op abnormaliteiten in het productieproces en dan met name de indeling van de verantwoordelijkheden: welke beslissingen kunnen door de machine worden genomen en welke zal de mens moeten nemen? *JIT* en *Jidoka* worden mogelijk gemaakt door de methoden *5S* en *Kaizen*. Deze laatstgenoemde methoden zijn er op gericht om kleine, continue verbeteringen aan te brengen op het proces. Hierop wordt hieronder wat verder ingegaan.

Het geheel moet op een stabiel fundament staan wat gebaseerd is op *1:3 & 3:1*. Dit houdt in dat iedere persoon drie taken heeft en iedere taak door drie personen wordt beheerd.

MUDA (7 VERSPILLINGEN)

In het *TPS* werd onderscheid gemaakt tussen drie soorten verspillingen, ook wel de *3Mu* genoemd: *Muda*, *Mura*, *Muri*. Van deze drie is *Muda* de meest bekende en ook de meest gebruikte. Vrij vertaald uit het Japans betekent *Muda* zoiets als ‘verspillingen voorkomen’. *Mura* betekent in het Japans zoiets als “hollen en stilstaan”, waarmee ongelijkheden in tempo in het productieproces worden bedoeld.

FIGUUR 2: EEN GRAFISCHE WEERGAVE VAN DE *LEAN* FILOSOFIE. HET GEEFT DE VEREISTE GEESTESINSTELLING (FUNDAMENT), DE DOELEN (DAK) EN DE GEREEDSCHAPPEN OM ER TE KOMEN (PILAREN EN VLOER) WEER.

Muri is wanneer er meer van het personeel of een machine gevraagd wordt dan het aankan. Een voorbeeld wat voor zichzelf spreekt is een scene uit de film ‘Modern Times’ van Charly Chaplin waarin hij moeren aan moet draaien. De lopende band gaat echter te snel, waardoor hij het niet bij kan houden en in de machine verdwijnt.

In *Muda* wordt onderscheid gemaakt tussen zeven vormen van verspillingen. Deze zijn:

- Overproductie – wat voor de klant geen waarde heeft wil die meestal ook niet voor betalen. Producten die ze niet zelf krijgen betalen ze dus liever ook niet voor.
- Defecten – het gaat hier dan niet alleen om de dingen die onherstelbaar stuk zijn, maar ook reparaties.
- Transport – vervoer van het *WIP* (*Work In Progress*, Engelse term die gebruikt wordt voor halffabrikaten) binnen de fabriek kost tijd, materieel en ruimte die gebruikt zou kunnen worden voor andere dingen.
- Wachttijden – in de tijd dat productiemedewerkers wachten op de voorgaande processtap worden ze doorgaans wel betaald. Dit slaat via een omweg wel terug op de verkoopprijs van het product.
- Voorraden – hiermee wordt niet alleen de ruimte die hiermee verspild wordt bedoeld, maar ook de tijd voor het wegbrengen, opzoeken en terughalen van de halfproducten.
- Beweging – dit punt gaat niet om de beweging van het *WIP*, maar de beweging van man- en gereedschappen.
- Gebrekkige procesinrichting – producten of processen die zorgen voor extra (onnodige) processtappen vallen hieronder.

Van deze zeven verspillingen is overproductie de belangrijkste. Deze zorgt namelijk voor voorraden, extra transport en defecten. Defecten klinkt misschien wat onlogisch, maar wanneer er een fout in de productielijn is gemaakt worden deze soms pas bij de volgende processtap ontdekt. In die tijd zijn er dan al heel wat producten (verkeerd) gemaakt welke gerepareerd moeten worden.

5S

Deze methode wordt gebruikt voor het schoonmaken en efficiënt (her)indelen van een productieproces. De vijf S'en staan voor:

- Scheiden – het scheiden van de dingen die bij ieder product gebruikt worden of juist nooit. Dingen die bij ieder product gebruikt worden blijven zo dicht mogelijk bij de productielijn. Dingen die zelden gebruikt worden worden elders op de afdeling ondergebracht. De dingen die nooit gebruikt worden worden in eerste instantie apart gelegd, waarna ze, na een bepaalde tijd ongebruikt te zijn geweest, weggegooid worden.
- Schikken – het rangschikken van de dingen die noodzakelijk zijn voor ieder product dat gefabriceerd wordt. Dit houdt over het algemeen in dat ze op volgorde van gebruik worden gelegd.
- Schoonmaken (en schoonhouden) – deze stap gaat net wat verder dan alleen het schoonmaken. Dit houdt ook in dat de bron van het vuil gevonden wordt en het liefst ook vervangen. Dit zijn over het algemeen lekkende leidingen, niet werkende afzuigingen e.d..
- Standaardiseren – deze stap moet er voor zorgen dat de eerste drie stappen behouden blijven. De rangschikking kan bijvoorbeeld behouden blijven door een markering te maken op de grond of in een kast, waardoor direct gezien kan worden of iets essentieels mist.
- Stimuleren en in stand houden – management is grotendeels verantwoordelijk voor deze stap. Door af en toe bij de werknemers langs te gaan en (niet geheel onbelangrijk) regelmatig complimenten te geven over de voortzetting van 5S, kan dit ervoor zorgen dat het ook in stand gehouden wordt.

KAIZEN

Ondanks dat *Kaizen* gezien kan worden als onderdeel van *5S* wordt het er ook vaak van los gehaald, omdat het ook los van *5S* gebruikt kan worden. Letterlijk betekent *Kaizen* 'veranderen (Kai) naar beter (Zen)'.

De definitie van *Kaizen* is:

"*Kaizen* is een methode die dagelijks door alle medewerkers (van productiemedewerker tot directeur) toegepast wordt om een proces te verbeteren. Door verbeteringen uit te proberen door middel van experimenten wordt gekeken of deze ook daadwerkelijk bijdragen aan de productiviteit. Hebben de getoetste verbeteringen een positieve bijdrage aan het productieproces, dan worden deze geïmplementeerd."

FIGUUR 3: KAIZEN IS JAPANS VOOR 'VERANDEREN (KAI) NAAR BETER (ZEN)'.

PUSH FLOW VS. PULL FLOW

Met *push flow* wordt bedoeld dat het proces vloeiend verloopt, maar er pas geproduceerd wordt wanneer er aan de ingang van het proces materialen in worden gedrukt (Engels 'push'). Aan de uitgang van het proces komt dan het product rollen. *Pull flow* wil zeggen dat, wanneer er aan de uitgang van het productieproces getrokken (Engels 'pull') wordt, er een product uit komt rollen. Wanneer er aan de uitgang getrokken wordt, wordt door het hele proces heen materialen in de verschillende processtappen getrokken.

Voor het gemak kan *push flow* gezien worden als een buisje (het proces) waar een touwtje (*WIP*) vanaf een bol (materialen) doorheen wordt gedrukt (door de producent). *Pull flow* kan dan voorgesteld worden als datzelfde buisje met de bol met touw, maar – in plaats van dat het touwtje er doorheen gedrukt wordt – wordt het er nu doorheen getrokken (ditmaal door de klant).

Gevoelsmatig lijkt de methode van *pull flow* al veel efficiënter, maar dat is het ook. Bij *push flow* hoopt het touwtje zich op in de buis en zorgt voor voorraden, terwijl bij *pull flow* het touwtje in een rechte lijn erdoorheen loopt. Het *WIP* is daar dan ook minimaal. Daarnaast is de voorraad van eindproducten ook minimaal. Immers is de klant degene die aan het spreekwoordelijke touwtje trekt.

Ondanks dat *pull flow* dan als de beste optie voor elke situatie klinkt hoeft dat niet altijd zo te zijn. In het geval van seizoensgebonden producten, waar de vraag ernaar erg fluctueert, is *pull flow* niet helemaal realistisch. Juist een *push flow* aan de hand van een geschatte vraag naar dit product is hier dan beter op zijn plaats.

ONE-PIECE FLOW

Pull flow kan bereikt worden door het toepassen van *one-piece flow*. Volgens Michal Marton en Iveta Paulová (2011) is dit een techniek waar producten in een cellulaire omgeving geproduceerd worden. Iedere cel omvat een processtap en is zo ingericht dat alle gereedschappen en machines makkelijk bereikbaar zijn. Het uiteindelijk doel is dat geen *WIP* doorgegeven worden voordat de voorgaande processtap afgerond is. Op deze manier is er geen sprake van tussenopslag.

FIGUUR 4: TAKT TIJD KLOK. OP DEZE KLOK WORDT HET GEPLANDE AANTAL PRODUCTEN WAT OP EEN SPECIFIEKE TIJD KLAAR ZOU MOETEN ZIJN WEERGEGEVEN, SAMEN MET HET AANTAL PRODUCTEN WAT KLAAR IS.

Voor deze techniek is een proces nodig waar het product zonder tussenstops (voorraad) doorheen vloeit (*flow*). De procestijden of cyclustijden, in *one-piece flow* ook wel *takt tijden* genoemd, van iedere processtap moeten daarom naadloos op elkaar

aansluiten. Om deze aansluiting ook in stand te houden wordt gebruik gemaakt van *takt tijd* klokken. Op deze manier wordt gezien hoeveel ze achter- of voorlopen op de productie van dat moment.

De voorwaarden om *one-piece flow* volledig te kunnen realiseren zijn wel dat het proces doorgaans een product van goede kwaliteit aflevert. De gereedschappen en machines zullen ook een hele hoge uptime hebben. Wanneer er deelprocessen stil komen te liggen komt daarmee ook de doorstroom stil te liggen.

Daarnaast moeten, zoals de voorgaande paragraaf over *takt tijden* ook wel doet vermoeden, de cyclustijden redelijk constant en eventueel op te

schalen zijn. Stel dat deelproces A zes minuten duurt en het langste duurt van alle deelprocessen, dan moeten de cyclustijden voor één product bij B en C om te zetten zijn naar zes minuten.

KRITIEKE PRESTATIE-INDICATOR

In het Engels *Key Performance Index (KPI)* is een variabele of maatstaf om de succesfactor van een aanpassing of organisatie te meten. De voorwaarde is dan uiteraard wel dat de variabele meetbaar is. In de praktijk wordt deze van tevoren bepaald (zie punt 3 uit 'Kaizen in de praktijk') en naderhand opnieuw gemeten (zie punt 6b uit dezelfde lijst) om zo te bepalen of de aanpassing een voor- of achteruitgang is geweest op de situatie zoals die eerst was.

3. INTRODUCTIEPLAN

Bij de analyse zijn slechts methoden genoemd van *LEAN*, maar nog niet op zo'n niveau zoals het in een bedrijf ingevoerd kan worden. Dit hoofdstuk zal dus eerst een tweetal methodes noemen en deze toespitsen op TenCate.

INTRODUCTIE IN BEDRIJF

Ondanks dat *LEAN* en de methoden ervan vrij bekend zijn, geldt dat niet altijd over de methoden waarop dit ingevoerd kan worden. Wanneer een bedrijf *LEAN* succesvol heeft weten toe te passen wordt de methode waarop meestal angstvallig geheim gehouden. Immers: je hebt een voorsprong op andere bedrijven doordat je weet hoe het, zowel mentaal bij de medewerkers als fysiek op de werkvloer, geïmplementeerd kan worden.

Desalniettemin zijn er een aantal theoretici die een opstapje geven voor manieren waarop *LEAN* geïntroduceerd kan worden in bestaande productieprocessen. Twee daarvan zijn worden omschreven in 'LEAN in één dag' van de vLm Kiemgroep (2006) en 'Seven Steps to Lean Manufacturing' van Buker, Inc. (z.d.). Waar Buker, Inc. zich met een aantal stappen juist richt op het voorbereiden van het personeel op *LEAN*, noemt de vLm Kiemgroep een aantal stappen om *LEAN* fysiek in te voeren. Technisch gezien zorgt Buker, Inc. dus voor een 'zachte implementatie' en de vLm Kiemgroep voor een 'harde implementatie'.

Ondanks dat de twee bedrijven ieder een methode aandragen zijn ze niet ieder apart te gebruiken, maar zullen ze eerder samen gebruikt moeten worden. Het is niet zo dat eerst de ene methode gebruikt wordt en daarna de ander, maar juist dat ze tegelijk uitgevoerd worden of sommige stappen onderling na elkaar. Visueel zou dat er dus zo uit zien als in Figuur 5.

ZACHTE IMPLEMENTATIE (BUKER, INC.)

Zoals eerder genoemd zijn de stappen van de vLm Kiemgroep er meer op gericht om het personeel voor te bereiden op de komst van *LEAN* en het trainen erin. De zeven stappen die ze daarvoor bij Buker, Inc. definiëren zijn:

- Educatie en leiderschap – zonder goede educatie over *LEAN* zullen mensen het zich ook niet eigen kunnen maken, laat staan er

succesvol mee kunnen werken. Door te beginnen bij de hogere leidinggevenden wordt *LEAN* mogelijk gemaakt. Immers, zij zijn verantwoordelijk voor het vrijgeven van de benodigde middelen.

- Toetsen bereidheid voor introductie *LEAN* – voordat het bedrijf ook maar een van de elementen van *LEAN* kan introduceren moet er gepeild worden of het bedrijf wel geschikt en bereid is hiervoor. Deze stap is nog eens onderverdeeld in vijf stappen waarop getoetst wordt door middel van een vragenlijst.
- Implementatie plan – in deze stap moet gedefinieerd worden wat door wie, waar, wanneer en met welk budget gedaan zal worden. Dit wordt gedocumenteerd en zal op zeer regelmatige basis bijgehouden moeten worden.
- Pilot voor implementeren – het uittesten van *LEAN* in een deel van de fabriek. Het ideaalste geval is dat van een 'fabriek in een fabriek', wat hier ook het geval is. Aangeraden wordt om in ieder geval iemand van iedere discipline er bij te betrekken: medewerker, management en directeur.
- SGIA organisatie – SGIA staat voor 'Small Group Improvement Activities', wat inhoudt

FIGUUR 5: EEN VISUELE WEERGAVE VAN DE MANIER WAAROP TUSSEN DE STAPPEN VAN DE METHODE VAN BUKER, INC. EN DIE VAN DE VLM KIEMGROEP GESCHIPPED ZAL MOETEN WORDEN.

dat een kleine groep gevormd wordt bij ieder probleem wat gevonden wordt. Het gaat dan in het eerste geval om kleine problemen waar oplossingen voor denkbaar zijn. Om het probleem zo effectief mogelijk aan te pakken worden er vooral mensen bij betrokken die kennis hebben van de situatie waar het probleem in voorkomt.

- Evaluatie resultaten – de resultaten dienen als maatstaf voor het succes van de invoering van *LEAN*. Daarom is het belangrijk deze van tevoren als *KPI* te definiëren en te meten. Door ze naderhand

opnieuw te meten zijn ze relatief eenvoudig te evalueren.

- Implementatie in het gehele bedrijf – de laatste stap is om *LEAN* in het hele bedrijf te introduceren. Het wordt heel duidelijk overgebracht dat het een overtuiging is die door het hele bedrijf ervaren moet worden. Het is een continu proces, een altijd-blijvende overtuiging. Wat wel in het achterhoofd gehouden moet worden is dat het niet in één klap te implementeren is, maar stap voor stap, laag voor laag (van het *LEAN huis*), element voor element.

HARDE IMPLEMENTATIE (VLM KIEMGROEP)

FIGUUR 6: DE VIJF STAPPEN VOOR HET INVOEREN VAN LEAN IN EEN ORGANISATIE. DE AFBELDING IS OVERGENOMEN UIT 'LEAN IN ÉÉN DAG' VAN DE VLM KIEMGROEP (2006).

Deze vijf stappen zijn meer gericht op het niveau van invoering op de werkvloer. Vandaar dat ze hier ook wel de 'harde implementatie' worden genoemd. De stappen die gedefinieerd worden zijn:

- Waarde (value) – bepaal de waarden van het proces voor de klant. Aan de andere kant is het dan ook makkelijker om de verspillingen van de 7 *verspillingen* te herkennen.
- Waarestroom (value stream) – in deze stap wordt vooral gewezen naar een *VSM*, een procesdiagram waarin de leverancier, klant, processen en opslagen in kaart worden gebracht. Op deze manier wordt goed zichtbaar gemaakt waar kritieke punten zijn die verbeterd kunnen worden: opslag, weinig waardetoevoegende tijd ten opzichte van de tijd die erin is gestoken, etc.
- Stromen (flow) – door toepassing van sommige methoden, zoals *5S* en *Kaizen*, worden de grootste verspillingen die zichtbaar zijn in de *VSM* aangepakt en zo de

doorlooptijd verkort. Met andere woorden wordt de 'dode tijd' uit de stroom gehaald en de stroming bevorderd.

- Trekken (pull) – zorg dat de toegevoegde waarde voor de klant gemaximaliseerd wordt door invoering van *pull flow*. Haal opslagen weg door bijvoorbeeld invoering van *Kanban*, zodat er voor het overgrote deel op klantorder wordt gewerkt.
- Perfectie (perfection) – optimaliseer niet alleen het proces, maar ook het onderhoud van *LEAN* door het bedrijf.

CHANGE AGENT

Tijdens de introductie zal er wel iemand moeten zijn die de overgang naar *LEAN* leidt: een *Change Agent*. Deze persoon moet beschikken over de wil en gedrevenheid om iedereen continu scherp te houden om fundamentele verbeteringen te bereiken, zoals het in het leanwoodenboek (LeanEnt B.V., 2013) staat. De *Change Agent* is bij wijze van spreken dus verantwoordelijk voor het inwerken en disciplineren van de methoden die gebruikt worden bij *LEAN*.

EINDEVALUATIE

Als afsluiting van de pilot wordt ieder lid van het team naar zijn mening gevraagd. Er wordt hier geen verschil gemaakt tussen management, directie of productiemedewerker: ieder zijn mening telt even zwaar mee. Zonder de medewerking van ieder lid van het team heeft het doorvoeren van *LEAN* geen kans van slagen.

Fris ieders geheugen voorafgaand aan de evaluatie op door kort het verloop van de pilot op te noemen, wat er zoal toegepast is en wat de resultaten daarvan zijn. De beste manier is om kort nog een keer door het productieproces heen te lopen. Omdat misschien niet ieder lid van het team alle aanpassingen ook heeft gezien kunnen hiermee onduidelijkheden voorkomen worden wanneer iedereen zijn mening over de pilot of resultaten daarvan geeft.

Wanneer er de gelegenheid niet is om met alle teamleden nog een keer het productieproces langs te lopen is een korte presentatie een goede vervanging. Om bij een presentatie toch onduidelijkheden over oplossingen te voorkomen gebruik dan wel afbeeldingen of foto's van deze oplossingen.

Refereer bij de evaluatie wel weer naar de materialen- en informatiestroom binnen de productie en geef een paar harde cijfers: wat was bijvoorbeeld de efficiëntie bij aanvang van de pilot en wat is die ten tijde van de evaluatie. Deze metingen dragen vooral voor management in grote mate bij aan de beoordeling van de pilot.

INTRODUCTIE BIJ TENCATE

De volgende stappen worden doorlopen voor de introductie van *LEAN* bij TenCate.

- Akkoord krijgen bij directie
 - Akkoord voor pilot *LEAN*
 - Akkoord voor budget
- Change Agent aanwijzen
- Analyseren huidige productieproces
 - Stapsgewijs verloop van het productieproces
 - Tijden per processtap
 - Gebruikte machines

- Indeling van de werkvloer
- Definiëren *KPI's*
- Voorlichting geven *LEAN*
 - Presentatie en workshops opzetten
 - Voorlichten management en directie
 - Voorlichten productiemedewerkers
 - *5S* workshop doen met medewerkers
- Pilot *5S* en *Kaizen* uitvoeren
 - Werkvloer aanpassen met uitkomsten *5S* workshop
 - Indelen wie welke aanpassingen (*Kaizen*) toepast
 - Documenteren en evalueren aanpassingen *Kaizen*
 - Meten van vooruitgang aan de hand van *KPI's*
- Evalueren uitkomsten pilot met team
- Conceptvoorstel doen eindresultaat

AKKOORD DIRECTIE

Wat betreft het akkoord ging het vrij gemakkelijk. De stagebegeleiders zijn Huub Kleinherenbrink en Arjen Mulder. Als operationeel verantwoordelijke heeft Arjen na een kort overleg akkoord gegeven een aantal weken een pilot uit te voeren. Bij deze pilot geeft de directie een aantal verantwoordelijkheden uit handen. Deze verantwoordelijkheden komen bij de productiemedewerkers te liggen.

Een akkoord voor een budget zou via officiële wegen gaan. Dat zou, met een oog op de tijd, te lang duren voor dit project. Daarom zal dit door de stagiair voorgeschoten worden. Mocht de pilot een succes blijken, dan is het voor TenCate aantrekkelijker om het toch door te zetten.

CHANGE AGENT

In dit geval zal dat de stagiair zijn. Deze heeft immers het meeste baat bij het slagen van de pilot en op het moment van uitvoeren ook de meeste kennis van *LEAN* en het invoeren ervan.

KAIZEN AANPAK

In de praktijk zal niet iedere aanpassing door de productiemedewerkers zelf gedaan kunnen worden. Een reden kan zijn omdat sommige aanpassingen gewoonweg te duur zijn om het in een dag te

beslissen. Een goede grens die kan gelden als 'zelf doen' of 'voorleggen aan de leidinggevende' is een inschatting of het wel of niet binnen 24 uur aan te brengen is of een maximale kostprijs van €30,-. Deze is door het bedrijf zelf te kiezen.

Ondanks dat de theorie duidelijk is, is het nog niet een stappenplan wat zo opgevolgd kan worden. Daarom is voor TenCate een stappenplan van acht stappen geconstrueerd. Deze is uitgebreid weer te vinden als Bijlage F.

1. Constateer het probleem
2. Maak een plan
3. Kies een *Kritieke Prestatie-Indicator** en meet die
4. Zoek materialen
5. Maak de aanpassing
6. Test de aanpassing
7. Beoordeel de aanpassing als team
8. Documenteer kort wat je gedaan hebt

* Een *Kritieke Prestatie-Indicator (Key Performance Index* in Engels) is een meetbare variabele. Aan de hand hiervan kan de mate van verbetering of verslechtering van een proces door een aanpassing gemeten worden.

BEHEER BUDGET

Belangrijk is wel dat het budget beheerd wordt door een leidinggevende of de directie. De kosten kunnen tijdelijk voorgeschoten worden door de werknemer. Deze worden dan op hun beurt terugbetaald door de budgetbeheerder wanneer ze het bonnetje met een rekeningnummer inleveren. Op deze manier is het niet alleen minder makkelijk om in de verleiding te komen het achterover te drukken, maar zo worden ook alle aanpassingen (en ook verbeteringen) door het management opgemerkt.

4. ANALYSE PRODUCTIEPROCES

Om te bepalen waar de toegevoegde waarde voor de klant ligt en waar in het proces deze in het product worden gestopt zal eerst naar het proces gekeken moeten worden. Hiervoor is gebruik gemaakt van procesdiagrammen en tijdtabellen.

PROCESDIAGRAMMEN

De procesdiagrammen die in dit hoofdstuk zijn te vinden zijn weergegeven in BPMN stijl. De betekenis van deze symbolen is terug te vinden in Bijlage A.

HALFFABRIKAAT NAAR EINDPRODUCT

De stappen die het halffabrikaat nu doorlopen, zijn:

- Bij de weefmachine worden de doeken per twee op een bok gerold.
- Om het klaar te maken voor de coatmachine wordt het doek aan elkaar genaaid en op pallets gevouwen (*tafelen*).
- De pallets met het gestapelde doek worden voor de coatingstraat gezet.
- Om het doek te kunnen coaten wordt het opgespannen.
- Het doek wordt gecoat in de coatingstraat.
- Het al gecoate doek wordt stevig opgerold.
- Het doek wordt weer op de naad losgesneden.
- De rol met gecoat doek wordt ingepakt.
- De sticker komt erop.
- De ingepakte rollen worden opgeslagen.

TAFELN

Dit lijkt op het eerste gezicht wat overbodig, net zoals het aan elkaar naaien, maar het is wel noodzakelijk. Omdat het erg veel tijd kost om een nieuw doek op te spannen is het makkelijker deze

gelijk mee te trekken met het doek wat er al doorheen loopt.

Aan de andere kant kan de machine niet lang stilstaan, omdat de coating dan ter plekke ophoopt waardoor er vlekken komen waar het anders een nette coating is. De enige plek waar deze vlekken niet uitmaken is op het eind van het doek. Wanneer je de doeken dus niet aan elkaar zou naaien zou hierna een nieuw doek opgespannen moeten worden.

COATEN EN INPAKKEN

Dit wordt gedaan op een machine die het doek opspant, voorverwarmt, coat, op laat drogen en vervolgens oprolt. Het opgerolde doek moet door de medewerkers losgesneden en ingepakt worden. Dit is schematisch weergegeven in Figuur 8. Omdat het een heel omvangrijk procesdiagram is, is hier slechts een versimpelde versie te zien. Het volledige procesdiagram is te vinden als Bijlage C.

FOUTCORRECTIE

Tijdens het weven kunnen fouten in het doek meegeweven worden. Deze komen pas bij het coaten aan het licht omdat het *tafelen* daarvoor te snel gaat. De manier waarop hier op ingespeeld wordt is weergegeven in nevenstaande procesdiagrammen uit Figuur 9. Het soort fout staat links van het desbetreffende diagram.

FIGUUR 7: PROCESDIAGRAM VAN HET OP EEN PALLET VOUWEN (TAFELN) VAN HET DOEK.

FIGUUR 8:
PROCESDIAGRAM
VAN HET COATEN
EN INPAKKEN.
DEZE IS GEDETAIL-
LEERDER TERUG
TE VINDEN IN
BIJLAGE C.

FIGUUR 9: PROCESDIAGRAM VAN DE FOUTCORRECTIE ZOALS DIE OP HET DOEK UIT WORDT TOEGEPAST.

GEBRUIKTE MACHINES

De machines die gebruikt worden zijn geen standaard apparaten, maar grotendeels zelfgebouwde apparaten. Daarom worden ze in het onderstaande uitgelegd aan de hand van afbeeldingen. In verband met de bescherming van het proces en de daarbij behorende machines, met het oog op de concurrentie, zijn er geen foto's maar schematische tekeningen gebruikt.

TAFELAAR

Eigenlijk een set walsen waar het doek overheen geleid wordt, waarna het horizontaal op een pallet gevouwen wordt. Een versimpeld zijaanzicht van de machine is afgebeeld in onderstaande afbeelding. In de afbeelding is te zien dat de laatste twee walsen (zeven en acht) een zwenkende beweging kunnen maken, waardoor het doek horizontaal gevouwen wordt. Doordat het zwenken met een constante snelheid gaat loopt het doek niet met een constante snelheid door de *tafelaaar*.

De vierde wals, die een verticale beweging kan maken, zou er voor moeten zorgen dat het afrollen wel op een gelijk tempo gaat, maar tijdens observaties bleek dit niet het geval. Daardoor wordt er iedere keer een ferme ruk aan het doek gegeven waardoor deze zich vóór de *tafelaaar* ophoopt.

COATINGLIJN

Deze machine neemt verreweg de meeste ruimte in van beide machines. De opspanner werd eerder gebruikt om doeken met nepbont te scheren. De doek werd opgespannen waarna het onder een soort molen grasmaaier werd geleid. De molen is er af gehaald, waar een opbrengunit van de coating voor in de plaats is gekomen. Om te zorgen dat de coating beter aan het doek hecht wordt het doek voor opbrengen nog verwarmd.

Voor verschepping wordt het eindproduct stevig opgerold en ingepakt. Dat gebeurt aan het einde van de coatinglijn. Dit is het laatste deel wat nog mechanisch gaat. Het inpakken van de rol en het opspannen van een nieuwe wordt met de hand gedaan.

Om wat meer tijd te hebben bij het inpakken is er een buffer geplaatst voor de oproller. Deze bestaat uit vijf rollen die ongeveer 5,5 meter van het doek bufferen. Daarmee geef je jezelf een paar minuten om de rol te verwisselen en de opgerolde te verpakken.

FIGUUR 10: SCHEMATISCH ZIJAAZICHT VAN DE TAFELAAR.

PROCES

Waar het op neer komt dat een oppervlak niet in z'n geheel gecoat wordt, maar slechts lijnvormige delen ervan. In dit geval zijn het lijnen die op een vaste afstand van elkaar geplaatst zijn. In de opbrengunit zitten de losse units op een vaste afstand van elkaar. Daarnaast is de opbrengunit ook nog eens statisch bevestigd, waardoor er eigenlijk niks anders overblijft dan de breedte en plaatsing van het doek ten opzichte van de opbrengunit aan te passen om toch de lijnen op de juiste plek te kunnen coaten.

LAYOUT PRODUCTIELIJN

Op dit moment wordt een oppervlak van 90 m^2 (14,3 bij 6,3 meter) gebruikt door de machines en de aanrijroutes voor de machines. Om deze ruimte heen is een looproute en een aantal aangelegenheden zoals opslag, plaats voor een heftruck en een lunchtafel met stoelen. In totaal komt dit neer op een oppervlak van ongeveer 223 m^2 (12,9 bij 17,3 meter).

Voor opslag is niet een gereserveerde plek. De plaats waar het eindproduct opgeslagen wordt is direct naast de machines. De oppervlak hiervan is ongeveer 31 m^2 (3,1 bij 9,9 meter).

FIGUUR 12: OPPERVLAKTEGEBRUIK VAN DE COATSTRAAT NU. DE RODE LIJNEN GEVEN DE AFGELEGDE WEG VAN HET PRODUCT AAN. MATEN ZIJN IN CENTIMETERS.

De weg die af wordt gelegd door het product door het proces is in rood weergegeven op de afbeelding. Het is te zien dat de wegen elkaar kruisen en tevens

onnodig lang zijn. Hier valt eventueel ook wat aan te verbeteren.

GELIJKSOORTIGE TAFELPROCESSEN

Voor dit proces zijn meerdere mogelijkheden. Het doel van het proces is namelijk niet zozeer om het doek te vouwen, danwel om de doorloop van het doek door de coatinglijn zo constant mogelijk te maken, omdat er tussendoor niet gestopt kan worden met coaten. Door het doek vóór het gecoat wordt te tafelen is er dan voldoende gelegenheid om de losse doeken aan elkaar te naaien.

Een andere oplossing dan tafelen zou dus bijvoorbeeld ook een manier kunnen zijn waardoor er gelegenheid geboden wordt om de losse doeken aan elkaar te verbinden.

J-BOX

De naam is ontleend aan de vorm van een metalen plaat waar het doek in gedrapeerd wordt. Deze manier van doek vouwen wordt onder andere gebruikt door Greenfields bij *getufte* doeken die nog gecoat moeten worden. De kracht die namelijk nodig is om een gevouwen doek in de coatinglijn te trekken is relatief klein, veel kleiner dan wanneer het van een bok afgerold moet worden. Om het doek in een coatinglijn te trekken wordt meestal een rol gebruikt met een ruwe oppervlak, waar de wrijving dan voor de kracht zorgt. Wanneer je doek dus te veel weerstand biedt is de kans groot dat de *poolgarens* eruit worden getrokken.

FIGUUR 11: J-BOX TAFELAAR VAN MEMMUN.

VIENETTA TAFELAAR

Het doek wordt afgerold en een plaat met een kleine helling opgedrukt. Hierdoor stroopt het zich op tegen de helling, in plaats van dat het er afglijdt en onderaan ophoopt. De naam is ontleend aan het Vienetta ijs wat een zelfde soort waaivorm bovenop heeft.

Andersom kan het ook gedaan worden, maar dan met een wat steilere helling. Op deze manier stroopt het doek zich onderaan de helling op. Of dit geordend gebeurt is nog maar de vraag.

BUFFER

Dezelfde buffer zoals nu bij de coatinglijn gebruikt is voor de oproller. Een voordeel is dat het principe werkt, maar het nadeel is dat er relatief weinig doek gebufferd wordt voor de ruimte die erdoor in beslag wordt genomen.

GELIJKSOORTIGE COATPROCESSEN

Om hier antwoord op te kunnen geven zal eerst gekeken moeten worden wat gelijksoortige processen zijn. Zoals het bij Ten Cate genoemd wordt is 'vingercoaten' of 'streepcoating'. Bekend is dat een andere (concurrerende) textielabrikant het ook gebruikt om *getufte* doeken efficiënter te coaten, maar daar kon – in het kader van dit project – geen informatie ingewonnen worden. Daarom is er over het coaten wat meer informatie gezocht via andere bronnen over soortgelijke processen voor andere toepassingen.

STREEP- OF VINGERCOATEN

Ondanks dat dit genoemd is op de werkvloer is er weinig over te vinden in het verband waar het daar geplaatst wordt. *Streepcoating* (Eng. 'stripe coating') is het proces wat toegepast wordt bij het coaten van metalen structuren. Door een bescherm laag aan te brengen op kritische punten van een metalen structuur, zoals scherpe hoeken of lasnaden, vóór het te volledig coaten worden deze beter beschermd tegen corrosie (Cavallo, 2001). Dit is dus niet van toepassing op dit project.

ZONE/PATTERN COATING

Een bedrijf genaamd Rayven uit Amerika biedt de mogelijkheid om patronen te coaten (Rayven, z.d.).

Volgens Rayven kan deze techniek slechts toe worden gepast op folie, schuim, niet-geweven materialen of papier. De manier waarop ze dit doen wordt niet genoemd, maar de korte lijst met materialen, waar ook 'ongeweven materialen', geeft wel aan dat deze machines niet geschikt zijn voor het productieproces van TenCate.

Evenals Rayven is ook Neschen een bedrijf wat gespecialiseerd is op *pattern coating*. Ze geven aan niet alleen lijnen, maar ook blokken, lijnen met hoeken en zelfs cirkelvormig de coating aan te kunnen brengen. Echter zijn deze machines wederom niet bedoeld voor geweven materialen. De materialen die zij, volgens hun informatie (Neschen, z.d.), kunnen coaten zijn ook textielen. Ze noemen zelfs de materialen als opties waarvan het doek bij TenCate geweven is. Echter is de coating die zij aan kunnen brengen op waterbasis, wat niet gebruikt kan worden bij het doek van TenCate, maar het principe is er wel.

Een andere producent van coatingapparatuur voor *pattern coating* is Dynatec. De Vector™ - Surge Applicator (Dynatec, 2013) bestaat uit een reeks modulaire units die coating kunnen aanbrengen. De indeling van deze units is naar eigen gelang aan te passen. En ze hebben ieder een eigen werking: continu aanbrengende units voor lijnen in de lengterichting of units die juist af en toe aan gaan voor lijnen in de breedterichting. Dynatec heeft, van alle drie genoemden, nog de apparatuur die het beste aansluit bij de productielijn van TenCate. Het materiaal van de coating is namelijk in de juiste materiaalgroep. Daarnaast is de Vector™ - Surge Applicator als extensie op de coatinglijn aan te brengen, zoals ook bij de huidige opbrengunit van toepassing is. Ondanks dat de unit voor de smalste streep coating nog te breed is kunnen op verzoek wel kleinere, op maat gemaakte, units worden geleverd.

COATEN PP/PE

De materialen waar de textiel uit bestaat zijn kunststoffen met een lage oppervlaktespanning (Wikipedia, 2013c) waar de lijm niet of onvoldoende de gelegenheid krijgt om over het oppervlak uit te vloeien. Daardoor zal de lijm er op komen te liggen in plaats van dat het er aan hecht.

Er zijn manieren om het oppervlak toch een ruwheid te geven waar de lijm wel aan hecht. Deze zijn het aanbrengen van primers, plasma, mechanisch verruwen, bevlammen, coronabehandeling, galvaniseren of lakken. Voorverwarmen – de veiligere variant van bevlammen die nu ook gebruikt wordt – en mechanisch verruwen zijn van deze het best toepasbaar op het product wat Ten Cate nu maakt.

Het effect van voorverwarmen is dat de lijm de gelegenheid krijgt uit te vloeien. Anders stolt het gelijk door de lagere temperatuur van het doek. Daardoor gaat het geen binding aan, maar komt het los op het doek te liggen.

KOSTEN PER STAP

Om de vooruitgang die te danken is aan de invoer van *LEAN* meetbaar te maken zijn er een aantal maatstaven. De belangrijkste en meest tastbare blijven de kosten. De meeste dingen kunnen hierin uitgedrukt worden: manuren, machinekosten, grondgebruik, etc.

Om hier een beeld van te krijgen is er navraag gedaan naar de kostprijsberekening van TenCate zelf, maar deze was niet specifiek terug te rekenen naar de coatinglijn. Daarom is hieronder nog opnieuw een kostprijsberekening gedaan aan de hand van eigen bevindingen. Niet alle kosten zijn berekend, slechts degene die binnen bereik van verandering liggen: procestijden en daarmee de kosten voor de werknemers of opslag.

TIJDEN PER PROCES

TABEL 1: PROCESTIJDEN VOOR DE VERSCHILLENDE STAPPEN DIE HET DOEK DOORLOOPT VAN HALF- NAAR EINDPRODUCT. DEZE IS TERUG TE VINDEN IN BIJLAGE D MET NOTITIES.

	Wat	Tijd
Coaten	Coaten doek	39.10
	Nieuw doek opspannen	3.20
	Nieuwe pallet met doek plaatsen	3.50
Inpakken	Inpakken rol	6.43
	Nieuwe lege rol oproller	3.30
Tafelen	Draaien rek en aannaaien doek	2.46
	Vouwen doek	2.00

BEMANNING PER STAP

TABEL 2: TABEL MET DE MANNEN DIE PER PROCESSTAP NODIG ZIJN.

	# man	Notities
Coaten	2	Twee man bij coaten is afdoende. Het enige probleem is dat er dan niemand kan controleren bij de opspanner wanneer er ingepakt moet worden.
Inpakken	2	Twee man voor nodig: het wisselen van de rol moet snel gebeuren en het plastic is niet (of in ieder geval moeilijk) door één man onder de rol door te halen. Het laatste deel van het inpakken kan dan weer wel door één man gedaan worden.
Tafelen	3	Twee moeten de vouw goed leggen en één houdt de hand op de aan-/uitknop en zorgt ervoor dat zich niet te veel doek ophoopt vóór de afroller.

KOSTEN PER WERKNEMER

Volgens mensen van administratie kost een productiemedewerker Ten Cate jaarlijks ongeveer €55.000,-, wat neerkomt op €34,375 per uur. Dit geldt alleen wanneer er van uit wordt gegaan dat deze jaarlijks 40 weken van 40 uur maakt (dus 1600 uur per jaar).

KOSTEN PER STAP

Interessant is dan natuurlijk wat de prijs per vierkante meter of per meter is. Stel dat het gemiddelde doek 70 meter lang is en anderhalf meter breed. Per meter doek kost het hele proces dan €0,741/m¹ of €0,494/m².

TABEL 3: BEREKENING VAN DE LOONKOSTEN VOOR HET PROCES VAN HALF- NAAR EINDPRODUCT.

		Tijd en bemanning			Kostprijs	
		Seconden	Seconden/m	Bemanning	Per doek	Per meter doek
Tafelen	Draaien of plaatsen rek en aannaaien doek	166		2	€ 1,59	
	Vouwen	120	1,69	3	€ 3,44	€ 0,02
Coaten	Coaten doek	2492	35,6	2	€ 47,59	€ 0,72
	Nieuw doek opspannen	200		2	€ 1,91	
	Nieuwe pallet met vier doeken plaatsen	230		2	€ 0,55	
Inpakken	Inpakken rol en nieuwe lege rol	403		2	€ 3,85	
Totaal					€7,90 per doek	€0,74 per meter

5. ZACHTE IMPLEMENTATIE

Nu bekend is waar de grootste verspillingen liggen en waar, tijdens de pilot, winst te behalen valt kan het personeel op de pilot voor worden bereid. Er kan ook gekozen worden om de voorlichting vóór de analyse te doen, maar dan zijn er nog geen cijfers die opgenoemd kunnen worden in een presentatie of workshop. Per slot van rekening kunnen de cijfers de beslissende factor zijn om al dan niet een pilot uit te voeren.

Onder het leggen van een basis liggen:

1. Vergaren van bereidheid van het personeel
2. Voorlichting personeel
3. Vrijmaken budget

BEREIDHEID

LEAN is niet een werkstramien wat vanaf een bepaald moment zomaar ingevoerd kan worden. In tegenstelling: *LEAN* vergt in de meeste gevallen niet alleen een verandering van mentaliteit van de productiemedewerker, maar ook die van het management wat erboven staat.

De rollen komen wat dichterbij elkaar te liggen en vermengen zich misschien zelfs iets: het management draagt een aantal verantwoordelijkheden over aan de productiemedewerker, maar moet daarentegen wel vaker op de werkvloer komen. Deze bereidheid moet er natuurlijk wel zijn, zowel vanuit management als productie.

BEREIDHEID MANAGEMENT

Met het akkoord wat gegeven was om de pilot uit te voeren is er ook gelijk de bereidheid om zich aan te willen passen. In dit geval ging het dan echter alleen om de directie. Onder de directie is nog een Coördinator Pilot Plant die ook bereid moet zijn om de touwtjes wat meer uit handen te geven en sommige rollen over te dragen aan de productiemedewerkers. In het geval van TenCate ging dit vrij gemakkelijk en gaf deze aan bereid te zijn mee te willen werken. Na het toegeven van bereidheid zal het management echter nog wel wat meer te weten moeten komen over *LEAN*, zodat ze ook beter weten waar ze nou eigenlijk aan beginnen.

Het kan natuurlijk ook voorkomen dat management in eerste instantie niet bereid is mee te willen werken. Het kan zijn omdat het begrip *LEAN* afschrikt of het idee dat productiemedewerkers meer verantwoordelijkheden krijgen. In dat geval kan er ook eerst een korte training gegeven worden over

wat *LEAN* nou eigenlijk inhoudt en, misschien wel het belangrijkste in zo'n geval, wat de voor- en nadelen zijn en eventueel een aantal voorbeelden.

BEREIDHEID PRODUCTIEMEDEWERKERS

Het overtuigen van productiemedewerkers blijkt, uit eigen bevindingen, alleen haalbaar door een duidelijke voorlichting te geven met een aantal praktijkvoorbeelden. Ze blijven anders altijd nog met twijfels zitten wanneer je het ze, zonder degelijke voorbeelden, op de man af vraagt. Een reden hiervoor kan zijn dat ze bij het horen van de korte definitie van *LEAN* ('slank fabriceren met zo min mogelijk verspillingen') er van overtuigd zijn dat het management er op gebrand is hen er uit te werken of uit te buiten.

VOORLICHTING MANAGEMENT

Ondanks dat het management meestal de initiatiefnemer is voor een introductie op *LEAN* weten ze meestal maar half waar ze aan beginnen. Daarom is het wel belangrijk dat ook zij voorlichting krijgen over de voor-, nadelen en methoden van *LEAN*.

AANDACHTSPUNTEN

Tijdens voorlichting van management zal vooral de nadruk gelegd moeten worden op de voordelen voor de organisatie: lagere productiekosten, versnellen van het productieproces zonder dat dit ten koste hoeft te gaan van de kwaliteit. Dit zijn uiteindelijk de factoren die overtuigend zijn voor de beslissing om door te gaan of niet met een pilot.

Van belang is dan wel dat er een bepaald budget vrijgemaakt moet worden. Het vallen of staan van *LEAN* hangt af van het wegnemen van verspillingen.

Wachten (op het vrijmaken van budget) is immers ook een van de zeven verspillingen.

Daarnaast moeten ze ook voorbereid worden op de verandering in de organisatie zoals hij nu is en de noodzaak van die veranderingen. Zo is het verleidelijk voor management om eventuele kleine aanpassingen die gedaan worden met *Kaizen* eerst door het management te laten beoordelen. Zeker omdat er met aanpassingen meestal ook geld gemoeid gaat.

Op het moment wordt bij TenCate gebruik gemaakt van een ideeënbus. Wanneer een medewerker een idee voor een verbetering heeft moet deze hem opgeschreven en in de bus gedeponeerd. Deze brieven gaan dan naar een ideeëncommissie die er doorgaans drie weken over doet om te beslissen of het idee doorgevoerd wordt of niet. Hier zal dus erg de nadruk moeten worden gelegd op de snelle invoering van aanpassingen en de noodzaak dat dit overgedragen wordt aan de medewerkers van productie. Wanneer dit niet gedaan wordt zullen veel kleine ideeën niet eens gedeeld worden en dus ook niet bijdragen aan een vooruitgang van het productieproces.

Als laatste is het belangrijk dat verwacht wordt dat ze regelmatig bij de productiemedewerkers langsgaan om te kijken hoe het gaat, maar vooral ook om het te stimuleren. Complimenten dragen daar heel erg aan bij. Op die manier hebben de medewerkers door dat hun meedewerking wordt gewaardeerd.

Kortom, de aandachtspunten zijn:

- Duidelijke voor- en nadelen
- Praktijkvoorbeelden
- Budget noodzakelijk
- Noodzaak overdragen verantwoordelijkheden
- Nadruk leggen op stimuleren

PRESENTATIE

De volledige presentatie met aantekeningen is te vinden als Bijlage D. Hier wordt alleen kort een opsomming van de inhoud opgesomd.

- Inleiding op *LEAN* – wat is het nou, waar komt het vandaan, waarom zou je het willen introduceren, welke methoden vallen eronder en wat zijn de verspillingen.
- Introductie in bedrijf – wat zijn de vijf stappen van de vLm Kiemgroep (2006), wat is de eerste, de tweede en de derde stap en wat kan in de toekomst verwacht worden.
- *5S* – wat is het, waar staan de vijf S'en voor, een aantal voorbeelden, op welke delen van het productieproces zou het toegepast kunnen worden en wat zou het kunnen kosten.
- *Kaizen* – wat is het, hoe werkt het in de praktijk, wat zijn de voordelen, wat zijn de nadelen, op welke delen van het productieproces zou het toegepast kunnen worden en wat zou het kunnen kosten per aanpassing.
- Conclusie – de voor- en nadelen opgesomd, wat zal er veranderen voor management en hetzelfde voor de productiemedewerker.
- Planning van de pilot – hoe wordt de tijd voor de pilot ingedeeld, wat zal er gebeuren om *5S* en *Kaizen* in te voeren en hoe zou het productieproces er uit kunnen zien na het doorvoeren van *LEAN*.

In de presentatie zullen ook de eerste twee stappen van de vLm Kiemgroep kort belicht worden. Deze worden pas in het volgende hoofdstuk genoemd, maar wordt in werkelijkheid al tijdens het voorbereiden van de presentaties uitgevoerd. De tijd van afronding van de eerste drie stappen van de vLm Kiemgroep ligt echter ver na de presentaties, vandaar dat deze na dit hoofdstuk is geplaatst.

VOORLICHTING PRODUCTIEMEDEWERKERS

Zoals gezegd hangt de bereidheid van productiemedewerkers heel erg af van de voorlichting en de manier waarop die gegeven wordt. Wanneer ze het gevoel krijgen dat *LEAN* nadelig is voor hen zullen ze weigeren er aan mee te werken en zullen ze dus ook moeilijk nog van mening veranderen.

AANDACHTSPUNTEN

Maak de presentatie makkelijk te begrijpen, maar maak het ook weer niet te simpel. Zorg er dus voor dat ze weten dat ze serieus genomen worden en ook inspraak hebben. Ze komen qua hiërarchie veel dichter bij het management te liggen. Ze horen er dus zeker bij. Een presentatie met de opmaak van het bedrijf of een andere hoogstaande instelling kan hieraan bijdragen.

Alleen vragen of ze mee willen werken aan een *LEAN* pilot, waar geprobeerd wordt verspillingen uit het productieproces weg te nemen, worden ze al gauw achterdochtig en weigeren ze er aan mee te werken. De achterdocht is ook niet geheel onbegrijpelijk, omdat het hen in de oren klinkt alsof zij een verspilling van tijd en geld zijn voor de organisatie. Het is daarom belangrijk dat vooral te ontkennen.

Natuurlijk is liegen dat onnodige arbeid geen verspilling is ook geen optie. Dat voelen ze aan en daardoor worden ze alleen maar achterdochtiger. En stel dat ze het wel geloven, dan zullen ze alleen maar dwarser liggen wanneer ze er achter komen dat het gelogen was. Eerlijkheid is dus geboden, maar er kan dan ook op de andere kant van de munt gewezen moeten worden: onnodige arbeid is voor hen ook onprettig.

Let er wel op dat je niet geheel in de verdedigende modus schiet. Het is niet nodig om alleen de nadelen van *LEAN* te ontcrachten die ze aandragen. Er zitten voor de productiemedewerkers ook zeker wel voordelen aan. Zo krijgen ze meer verantwoordelijkheden, waardoor ze weten dat hun mening ook zeker wel gewaardeerd wordt. Sterker nog: *LEAN* gaat er van uit dat niet alleen de mensen op kantoor kennis van zaken hebben, maar dat er bij

de mensen die dagelijks met het proces bezig zijn de meeste kennis aanwezig is voor aanpassingen aan het productieproces.

Met de verhoogde verantwoordelijkheid komt ook de kans voor de productiemedewerkers om zichzelf te ontwikkelen. Wanneer ze aanpassingen hebben gedaan die leiden tot verbeteringen zullen ze ook meer en meer in het oog van management komen. De dingen die ze ondernemen laten zien dat ze tot meer in staat zijn, waardoor ze meer kans maken zich omhoog te werken.

Een aanpassing hoeft echter niet per se een verbetering te zijn. De tegenhanger van *Kaizen* is *Kaiaku*, wat letterlijk 'veranderen naar slechter' betekent, aldus Wikipedia (2013b). Dit hoeft niet per se ook een slechte uitwerking te hebben op de organisatie: wie niet waagt, wie niet wint. Door te wagen maak je ook kans op verbeteringen. Natuurlijk is het wel van belang van tevoren een inschatting te maken van de kans op succes van een aanpassing.

Kortom, de aandachtspunten zijn:

- Presentatie begrijpbaar, maar niet te simpel
- Geen doel om medewerkers eruit te werken of uit te buiten
- Eerlijkheid
- Meer verantwoordelijkheid
- Kans om zichzelf te ontwikkelen
- Fouten mogen gemaakt worden

PRESENTATIE

De presentatie die aan de productiemedewerkers wordt gegeven is grotendeels hetzelfde als die aan het management wordt gegeven. De verschillen zitten hem grotendeels in de manier waarop dingen geïntroduceerd worden (grotere verantwoordelijkheden in plaats van kostenbesparing) en het feit dat er een gedeelte *5S* en *Kaizen* workshop in zit. Deze presentatie is dezelfde als die van het management uit Bijlage D, maar met soms andere aandachtspunten. Deze staan in de aantekeningen vernoemd.

Voor de workshops zijn *5S* en *Kaizen* los van elkaar genomen, ondanks dat ze misschien wel verweven zijn met elkaar. *5S* is een manier van indelen van de

werkvloer en *Kaizen* is een hulpmiddel om dat te doen. Ze zijn echter los van elkaar genomen, omdat het voor de korte tijd die beschikbaar is misschien te veel informatie is om tegelijk toe te passen.

5S WORKSHOPS

Tijdens de 5S workshop wordt de medewerkers gevraagd per productieproces de gereedschappen op te noemen die iedere keer, vaak of soms nodig zijn. Daarna wordt er gekeken naar de werkplek en worden dingen weggenomen die niet op zijn genoemd. Deze voorwerpen worden vervolgens gelabeld met datum en vervolgens apart gelegd. Wanneer ze na bepaalde tijd nog niet gebruikt zijn worden ze naar een berging gebracht. Daar zijn ze vrij te gebruiken voor andere doeleinden of worden ze uiteindelijk toch weggegooid.

Voor het 'scheiden' en 'schikken' is in dit geval te weinig tijd beschikbaar. Wanneer die tijd er echter wel is kan bij deze onderdelen een volgorde aangebracht worden in de gereedschappen die gebruikt worden en waar ze gebruikt worden. Op de locatie wordt dan tijdelijk met schilderstape een markering aangebracht en wordt de productie een aantal keren geënsceeneerd, om te kijken of de locatie van de gereedschappen zorgt voor een vloeiend en natuurlijk gebruik ervan.

Voor de S van 'schoonmaken' lopen de medewerkers mee over de werkvloer en worden bronnen van vervuiling opgezocht die gerepareerd of voorkomen kunnen worden. Bij de productielijn van dit project zijn er niet veel bronnen van vervuiling waar dit van toepassing is. Desalniettemin is het toch een aardige oefening om de vijf S'en nog eens te repeteren en ze uiteindelijk beter te onthouden.

Voor het 'stimuleren' wordt de werknemers alleen gevraagd om 5S in stand te houden: iedere keer voor ze beginnen wordt kort gecheckt of alles er staat en voordat ze stoppen worden de spullen terug op hun plek gezet. Wanneer er aanpassingen aan het daglicht komen kunnen deze opgeschreven worden op een aantal vellen papier die op bepaalde plekken bij de productielijn hangen.

KAIZEN WORKSHOP

Ongetwijfeld komen de productiemedewerkers (onbewust) ook bij de 5S workshop al met aanpassingen, maar dat is ook logisch omdat, zoals eerder genoemd, *Kaizen* en 5S sterk aan elkaar verbonden zijn. Deze kunnen tijdens de 5S workshop het best op een kladblaadje worden geschreven om ze vervolgens bij de *Kaizen* workshop er weer bij te halen.

Tijdens de *Kaizen* workshop wordt de medewerkers gevraagd welke delen van het productieproces ze verbeterd zouden willen zien. Dit is het moment om de eerder genoemde aanpassingen ook weer terug te halen. Zelf zullen ze waarschijnlijk ook al snel met oplossingen komen. Deze worden in eerste instantie genoteerd.

Van de opgenoemde aanpassingen wordt er één gekozen die (samen met een productiemedewerker) door de *Change Agent* als voorbeeld uit wordt gevoerd. Op deze manier hebben ze een voorbeeld wat ze kunnen volgen. In eerste instantie zullen ze waarschijnlijk ook nog niet erg initiatiefrijk zijn, bang om te falen.

Voor de rest van de aanpassingen kan een indeling gemaakt worden: welke werknemer zal voor welke datum welke aanpassing gedaan hebben op het productieproces. Gemaakte kosten worden in eerste instantie door de medewerker voorgeschoten.

De bonnetjes kunnen, samen met een rekeningnummer, ingeleverd worden bij de *Change Agent* die ze terugbetaalt vanuit het vrijgemaakte budget. In het vervolg kan dit gedaan worden door een leidinggevende. De reden hiervoor is dat iedere aanpassing in ieder geval even door het management gezien wordt, waardoor ook eerder waardering geuit wordt.

BUDGET

Daarnaast moet er voor de aanvang een bepaald budget vrijgemaakt worden voor de bewustmaking, invoering en het onderhouden van LEAN, 5S en *Kaizen*. Omdat het een relatief klein project is en een korte testperiode zal het budget niet erg hoog hoeven zijn. In eerste wordt het bedrag ook niet voorgeschoten door TenCate, maar van een

persoonlijke bankrekening opzij geschoven. Het budget is als volgt gekozen: €50,- voor de bewustmaking van *LEAN* aan productiemedewerkers, €50,- voor het invoeren en onderhouden van *5S* en nog eens €400,- voor het toe kunnen passen van *Kaizen*.

Budget voor:	Bedrag
Bewustmaking <i>LEAN</i>	€50,-
Invoeren en onderhouden <i>5S</i>	€50,-
Toepassen <i>Kaizen</i>	€400,-

BEWUSTMAKING LEAN

Voor de bewustmaking van *LEAN* aan de productiemedewerkers is een pauze met verzorgde lunch ingepland. Vanuit management was de bereidwilligheid tot medewerking er al, dus het hing nog af van de productiemedewerkers. Uit persoonlijke ervaring blijkt dat je eerder bereid bent toe te geven aan dingen die iemand anders je vraagt

te doen wanneer deze je van tevoren al wat heeft gegeven. Vandaar dus de lunchlezing.

INVOEREN EN ONDERHOUDEN 5S

Voor het invoeren en onderhouden van *5S* worden de kosten nog niet erg hoog verwacht. Het zal in het eerste geval gaan om een aantal gereedschappen als sleutels, stiften, vellen papier en eventueel wat belijning voor op de grond. De belijning hoeft voor de test niet erg lang te blijven zitten (drie tot vier weken).

TOEPASSEN KAIZEN

Hiervoor is het grootste bedrag vrijgemaakt. Desondanks is het nog niet een erg groot bedrag. De kosten die gemaakt worden bij kleine ingrepen (acties/verbeteringen die binnen 24 uur toegepast kunnen worden) worden geschat op €20,- per keer. In het ergste geval loopt dit op naar het dubbele, maar vaker zal het waarschijnlijk lager zijn dan dit bedrag. Grotere aanpassingen zullen, samen met een korte kostenberekening, aan het management voor worden gelegd.

6. HARDE IMPLEMENTATIE

Voor de harde implementatie bij een pilot worden de eerste drie stappen uit 'LEAN in één dag' (vLm Kiemgroep, 2006) behandeld. In het vervolg worden deze stappen verder belicht en in de tweede helft van dit hoofdstuk toegespitst op TenCate.

FIGUUR 13: DE DRIE STAPPEN VOOR HET INVOEREN VAN LEAN BIJ TENCATE: HET BEPALEN VAN DE TOEGEVOEGDE WAARDE VAN DE KLANT ('WAARDE'), WAAR IN HET PROCES DEZE WAARDE IN HET PRODUCT WORDT GESTOPT ('WAARDESTROOM') EN HET OPZETTEN VAN EEN STROMING IN DE PRODUCTIELIJN ('STROMEN'). DE LAATSTE TWEE STAPPEN ('TREKKEN' EN 'PERFECTIE') VALLEN BUITEN HET BEREIK VAN DIT PROJECT. DEZE AFBEELDING IS OVERGENOMEN UIT 'LEAN IN ÉÉN DAG' VAN DE VLM KIEMGROEP (2006).

DRIE STAPPEN

In de presentaties zijn ook de eerste twee stappen van de vLm Kiemgroep kort belicht. Ondanks dat deze nu pas worden genoemd zijn ze in werkelijkheid al tijdens het voorbereiden van de presentaties uitgevoerd. De tijd van afronding van de derde stap ligt echter ver na de presentaties en is de laatste stap in de pilot.

De stappen die gebruikt worden zijn die uit 'LEAN in één dag' van de vLm Kiemgroep (2006): Waarde, Waardestroom en Stromen. Deze eerste drie kunnen bij een pilot deels uitgevoerd worden. De laatste twee zijn meer voor het moment dat het zeker is om *LEAN* verder in te voeren.

FIGUUR 14: DE DRIE STAPPEN VOOR HET INVOEREN VAN LEAN BIJ TENCATE: HET BEPALEN VAN DE TOEGEVOEGDE WAARDE VAN DE KLANT ('WAARDE'), WAAR IN HET PROCES DEZE WAARDE IN HET PRODUCT WORDT GESTOPT ('WAARDESTROOM') EN HET OPZETTEN VAN EEN STROMING IN DE PRODUCTIELIJN ('STROMEN'). DE LAATSTE TWEE STAPPEN ('TREKKEN' EN 'PERFECTIE') VALLEN BUITEN HET BEREIK VAN DIT PROJECT. DEZE AFBEELDING IS OVERGENOMEN UIT 'LEAN IN ÉÉN DAG' VAN DE VLM KIEMGROEP (2006).

STAP 1: WAARDE

Ondanks dat deze stap 'Waarde' heet, wat doelt op het vinden van de waardetoevoegende tijd (voor de klant) per proces, wordt hier vooral mee bedoeld de verspillingen te vinden.

TOEGEVOEGDE WAARDE

De toegevoegde waarde voor de klant is grofweg op te sommen als:

- *Poolgarens* in doek weven (weverij)
- *Poolgarens* vastzetten in het doek (coaten)
- Oprollen doek voor makkelijk installeren op locatie
- Rol inpakken voor efficiënt en schoon vervoeren

VERSPILLINGEN

De dingen van de coatinglijn genoemd worden zijn dus eigenlijk het coaten en inpakken. De rest van de handelingen hebben geen toegevoegde waarde voor de klant. De verspillingen zijn dus makkelijk te herkennen in het proces:

- Vervoeren van de weverij naar de coatinglijn (transport)
- Opslag van de dokken voor de *tafelaar* (voorraad)
- Wachten tot er genoeg doek is om te tafelen (wachten, gebrekkige procesinrichting)
- *Tafelen* (gebrekkige procesinrichting)
- Pallet verplaatsen naar coatinglijn (transport)
- Wachten tot er genoeg doek is om te coaten (wachten, gebrekkige procesinrichting)
- Vervoeren naar de opslag voor distributie (transport)
- Opslag van de pallets met gevouwen doek (voorraad)

Daarnaast zijn er nog een heel aantal andere verspillingen te herkennen in de processen die wel waarde toevoegen aan het product. Zo is het zoeken en verplaatsen van gereedschappen ook een verspilling, namelijk 'beweging'. Hier wordt nog naar gekeken in de volgende stap.

STAP 2: WAARDESTROOM

De waardeestroom wordt vastgelegd in een zogenoemde *Value Stream Map (VSM)*. Dit is een visuele weergave van de informatie-, materiaal- en waardeestroom binnen een proces met een aantal processtappen. Er wordt bij het gebruik hiervan altijd

een *VSM* gemaakt van het huidige (current state *VSM*) en het toekomstige (future state *VSM*) proces, die later eenvoudig vergeleken kunnen worden. In dit geval gaat het dus om een current state *VSM*.

Ondanks dat het nog redelijk vaak gebruikt wordt is er geen standaard opmaak voor deze *VSM's*. Iedereen gebruikt zo zijn eigen opmaak en stijl, maar in grote lijnen komt het wel overeen. De *VSM's* die in dit rapport worden gebruikt zijn gebaseerd op die van eVSM, een bedrijf wat software aanbiedt voor het maken van *VSM's*.

FIGUUR 15: CURRENT STATE VSM VAN HET PRODUCTIEPROCES. DE EFFICIËNTIE (NUTTIGE GEDEELD DOOR TOTALE TIJD) IS 38,7%.

VERSPILLINGEN

Uit de *VSM* blijkt al snel dat het *tafelen* het proces is waar totaal geen waarde toe wordt gevoegd aan het product. Het is dus een zaak om dat proces weg te nemen of, mocht het niet weggenomen kunnen worden, de tijd die eraan besteed wordt zo kort mogelijk te maken. Tevens is goed te zien dat het *coaten* het langst duurt van alle processtappen, terwijl er maar één waardevol aspect aan het product wordt toegevoegd.

Oprollen en inpakken blijkt dan het proces te zijn waar er het snelst twee waardevolle aspecten aan het product toe worden gevoegd: 'oprollen voor makkelijke installatie op locatie' en 'verpakken voor efficiënt en schoon vervoeren'.

De prioriteit om hier iets aan te veranderen is dus niet heel hoog. Aandachtspunten voor verpakking zijn echter wel:

- Tegengaan van beschadiging door UV stralen
- Tegengaan van beschadiging door verplaatsen
- Esthetisch oogpunt voor de klant
- Volume van verpakt product
- Zwaarte van fysieke handelingen voor verpakken
- Tijd nodig voor verpakken
- Efficiënt gebruik van verpakkingsmateriaal

STAP 3: STROMEN

Deze stap is, van de drie die genomen worden, de omvangrijkste en de eerste waar ook daadwerkelijk gebruik wordt gemaakt van *LEAN* methodes. De aanpak van de methodes was voorgeand aan dit project nog grotendeels onbekend, daarom staan de aanpak van de verschillende methoden en de uitkomsten ervan samen in aparte paragrafen beschreven.

De prioriteit wordt vooral gelegd op een aantal verspillingen die uit de *5S* en *Kaizen* workshop naar voren kwamen. Ten eerste zullen de verspillingen uit de *5S* workshop aangepakt worden, daarna een aantal aanpassingen die gedaan zijn aan de hand van de *Kaizen* workshop. De tijd die hiervoor beschikbaar is gesteld is echter wel beperkt. Er zijn vier weken

voor beschikbaar, maar niet iedere week wordt er gecoat.

5S: COATINGLIJN ALGEMEEN

Omdat de coatinglijn in een ruimte ligt waar personeel van allerlei afdelingen doorheen loopt verdwijnen er nog wel eens dingen die bij of op de machines liggen. Daarom werd tijdens de workshop al snel geopperd om een afsluitbare kast te plaatsen waar de gereedschappen in opgeborgen kunnen worden. Iedere keer dat ze gebruik maken van de *tafelaar*, coatinglijn of inpakker kunnen de bijbehorende gereedschappen uit de kast worden gehaald en bij de werkplek neer worden gelegd. Ondanks dat de gereedschappen in eerste instantie dan niet bij de machine liggen waar ze nodig zijn kan de kast wel volgens de *5S* aanpak in worden gedeeld.

5S: SCHEIDEN EN SCHIKKEN

De gereedschappen die per proces iedere keer of soms gebruikt worden zijn opgesomd in de onderstaande tabel. Bij ieder gereedschap is ook kort de gebruikssituatie omschreven, zodat duidelijk is waarom het iedere keer of juist soms nodig is. De volle bullets geven aan dat de gereedschappen genoemd zijn tijdens de workshop. Lege bullets geven aan dat ze niet genoemd zijn tijdens de workshop, maar wel van wezenlijk belang zijn voor het proces.

TABEL 4: UITKOMSTEN 5S WORKSHOP MET BETREKKING TOT DE *TAFELAAR*. ZE ZIJN GECATAGORISEERD IN GEREEDSCHAPPIEN DIE BIJ IEDER PRODUCT OF SOMS WORDEN GEBRUIKT. BIJ DE GEREEDSCHAPPEN ZIT EEN KORTE OMSCHRIJVING VAN DE GEBRUIKSSITUATIE.

Tafelen	
Ieder product	<ul style="list-style-type: none">• Tafelaar voor het vouwen van het doek.• Industriële hand- of tafelnaaimachine om de losse doeken aan elkaar te verbinden voordat ze door de <i>tafelaar</i> worden gehaald.• Elektrische palletwagen met lange lepels om ver genoeg onder de nogal grote pallets te kunnen komen.• Prullenbak waar iedere keer het tape, waarmee de rollen op de dokken dicht zijn geplakt, in kan worden gegooid.○ Pallet waar het doek op gevouwen wordt. Deze is slechts eens per vier doeken nodig, maar zonder pallet kan er niet <i>getafeld</i> worden.
Soms	<ul style="list-style-type: none">• Scheermachine om het begin en eind van het doek vrij te maken van <i>poolgarens</i> wanneer vergeten is deze weg te laten bij het begin of eind van een doek.• Een bokkenlift, wat een soort standaard is, waar ongecoate rollen gras makkelijk op afgerold kunnen worden wanneer ze van de dokken zijn gehaald.• Bezem voor het aanvegen van de loskomende snippers materiaal.• Stoffer en blik voor het opvegen van de losgekomen snippers materiaal.

TABEL 5: GEREEDSCHAPPEN DIE VOOR IEDER PRODUCT OF SOMS NODIG ZIJN BIJ HET COATEN, SAMEN MET EEN KORTE OMSCHRIJVING VAN DE GEBRUIKSSITUATIE.

Coaten	Ieder product	<ul style="list-style-type: none"> ○ Coatinglijn waarmee het doek opgespannen en gecoat wordt. ○ Materiaal wat als coating wordt gebruikt.
	Soms	<ul style="list-style-type: none"> ○ Lappen stof waarmee het doek weer op de naaldjes van de opspanner kan worden gedrukt zonder dat deze in de vingers prikken. Dit hoeft slechts af en toe te worden gedaan wanneer het doek van het <i>spanraam</i> af is gelopen. ○ Zak met coatingmateriaal. ○ Slang waarmee het materiaal van de coating makkelijk vanuit de zak naar de coatinglijn overgebracht kan worden.

TABEL 6: UITKOMSTEN 5S WORKSHOP MET BETREKKING TOT DE INPAKKER. ZE ZIJN GECATEGORISEERD IN GEREEDSCHAPPEN DIE BIJ IEDER PRODUCT OF SOMS WORDEN GEBRUIKT. BIJ DE GEREEDSCHAPPEN ZIT EEN KORTE OMSCHRIJVING VAN DE GEBRUIKSSITUATIE.

Inpakken	Ieder product	<ul style="list-style-type: none"> ○ Buffer waar een deel van het gecoate doek in opgeslagen wordt voordat het naar de oproller gaat. Deze is nodig, omdat de coatinglijn anders stil zou moeten staan, wat niet mogelijk is. ○ Oproller waarmee het gecoate doek om een kartonnen rol wordt gerold. ○ Inpakker wat eigenlijk een standaard is waar een rol met inpakmateriaal is bevestigd en een tweetal gemotoriseerde rollen waar een rol op gelegd kan worden die vervolgens rondgedraaid kan worden. Op deze manier wordt het inpakmateriaal om de rol gewikkeld. ● Tapijtmes waarmee de rollen van elkaar losgesneden worden. ● Plakapparaat waar eerst de rollen en vervolgens het verpakkingsmateriaal mee dichtgeplakt worden. ○ Extra plakapparaat wat tegelijk wordt gebruikt met de eerstgenoemde. Zo gaat niet alleen het inpakken sneller, maar wanneer de ene leeg is kan de rol altijd nog dichtgeplakt worden met het andere plakapparaat. Zonder een tweede plakapparaat zou het proces stil komen te liggen, wat eigenlijk niet kan, omdat de coatinglijn door moet blijven lopen. ● Nietapparaat op luchtdruk waar de doeken mee op de lege kartonnen rollen worden geniet waaromheen ze ingepakt worden. ● Kartonnen rollen waaromheen de gecoate doeken op worden gerold. ● Inpakmateriaal waar de gecoate rollen in verpakt worden. ● Steekwagen waarmee de verpakte rollen van de inpakker naar de opslag worden vervoerd. ● Stickers waarop het serienummer geschreven wordt en de lengte van het doek. Deze sticker komt op het inpakmateriaal van de bijbehorende rol te zitten. ● Watervaste stiften om de stickers mee te beschrijven. Soms wordt hiermee ook de lengte van het doek op het verpakkingsmateriaal geschreven. ● Afvalbak waar de naad, die iedere keer losgesneden wordt, in kan worden gegooid.
	Soms	<ul style="list-style-type: none"> ● Rollen plakband, waar toch al snel meters per keer van op gaan. ● Nietjes, voor het geval dat het nietapparaat leeg is. ● Extra rol inpakmateriaal, mocht de vorige op zijn.

7. RESULTATEN 5S/KAIZEN

In dit hoofdstuk worden de resultaten behandeld van 5S en Kaizen tijdens de pilot. Alleen bij één van de voorbeelden van Kaizen wordt het stappenplan gehanteerd zoals te vinden is in Bijlage F.

5S: SCHOONMAKEN

Aandachtspunten voor de S van 'schoonmaken en schoonhouden' zijn een olielek bij de tafelaar en de eindschakelaar onder het *spanraam*. Door het olielek raakt de elektronikakast op de tafelaar ermee besmeurd. Ondanks dat olie geen elektrische energie geleidt (Wikipedia, 2013a) kan dit wel wanneer er genoeg ionen in de olie zitten. Dit kan vervuiling, zoals stof, zijn, maar ook snippertjes metaal die door wrijving in de motor meestromen met de smeerolie.

De eindschakelaar onder het *spanraam* is misschien geen bron van vuil, maar zonder de eindschakelaar is er wel meer vuiligheid en schade aan de

opspanblokjes van het *spanraam*. Het spanraam kan, alnaargelang het doek breder of smaller is, ook breder of smaller worden gemaakt. Wanneer het echter te smal wordt lopen de *opspanblokjes* met de pinnetjes tegen de *opbrengunit*, waardoor ze afknappen. Wanneer er te weinig tandjes op de *opspanblokjes* blijven zitten hebben ze ook minder pinnetjes om het doek mee vast te grijpen, waardoor het eerder afloopt. De schade die dus berokkend wordt door afgebroken pinnetjes is niet alleen de €3,10 per *opspanblokje*, maar ook de verloren tijd door het opnieuw opspannen van het doek. Het feit dat een deel van het doek voor korte tijd verkeerd gecoat wordt is dan niet meegenomen, omdat dat nog niet heel erg uitmaakt, maar het weegt wel mee.

KAIZEN COATINGLIJN

- **Vrijrijdbare pallets**, waardoor ze eenvoudiger van onder de *tafelaar* naar de coatinglijn zijn te verwijderen. Naast het feit dat de pallets te groot zijn (1,60 bij 2,40 meter) zijn ze te hoog om door een steekwagentje verplaatst te worden. De *tafelaar*, aan de andere kant, is dan ook nog te laag om met een heftruck ver genoeg onder te pallet te komen om hem er onder weg te halen. Daarnaast is er ook nog eens te weinig ruimte voor de heftruck om de pallet naar de juiste positie te manoeuvreren.
- **Afsluitbare kast** om te voorkomen dat gereedschappen weg worden genomen door anderen.
- **Lucht slang met luchtpistool** om losgekomen snippers materiaal onder de machines weg te blazen. Op het moment wordt, wanneer het al gedaan wordt, met een bezem gedaan. Met de bezem krijg je alleen bij lange na niet de hele vloer onder de machines schoon. Laat staan dat de werkpositie ergonomisch is.
- **Stellingen voor de ingepakte rollen**. Op het moment liggen ze op de grond en worden ze vanuit de opslag gehaald met een vorkheftruck. Doordat de lepels eronder geschoven moeten worden, terwijl de rollen op de grond liggen, prikken de lepels bij ongeveer een tiende van de rollen door de verpakking. Wanneer ze in een stelling liggen met de rol haaks op de voorkant van de stelling kunnen de rollen niet anders dan alleen met een lange pen in de rol uit de stelling worden gehaald. Dit zou de manier zijn waarmee de kans op schade aan de rollen al veel kleiner wordt.
- Daarnaast is het voordeel van de stellingen dat er meerdere lagen aangebracht kunnen worden. Omdat de rollen nu op de grond liggen is er maar een beperkte hoeveelheid die op elkaar gestapeld kan worden voordat het gevaarlijk wordt voor de omgeving. In combinatie met het gebrek aan ruimte slibt de opslag al gauw dicht.
- **J-box tafelaar**, wat als vervanging zou kunnen gelden voor de huidige *tafelaar*. Het principe hiervan is eerder in dit rapport al uitgelegd op pagina 31.
- **Breedhouders** die het doek op de juiste breedte de coatinglijn intrekken. Het voordeel hiervan is dat de *opspanner* dan minder foutgevoelig is. Op het moment voelen twee lepeltjes aan weerszijden van het doek hoe breed het binnenkomende doek is. De opspanner past de breedte dan zo aan dat de pinnen van de *opspanblokjes* in de randen van het doek grijpen. Het nadeel is nu echter dat het doek soms tegen de lepeltjes opkrult, net zo lang tot het doek niet meer op de tandjes terecht komt.
- Onder het *spanraam* zit een **eindschakelaar** die defect is. Deze is nodig, omdat het *spanraam* zo versmald kan worden dat de pinnen van de *opspanblokjes* tegen de *opbrengunit* aankomen, waardoor ze afbreken. Wanneer er te veel pinnetjes afgebroken zijn wil het doek nog wel eens van de opspanning aflopen, waardoor de machine stil komt te liggen. Door een vervanging van de eindschakelaar te vinden komt de coatinglijn niet zo vaak stil te liggen.

5S WERKVLOER

Hier zijn de opgenoemde punten van de workshop gebruikt. Daarvoor is onder andere een kast naar de werkvloer gehaald, om de gereedschappen in op te bergen, en een klustape om tijdelijk belijning mee op de vloer aan te brengen.

SCHOONMAKEN EN SCHOONHOUDEN

In dit geval is nog niet het olielek gevonden en gedicht, maar wel de eindschakelaars onder het *spanraam*. Deze leken in eerste instantie niet te werken, omdat er er geen relais over leek te gaan in de meterkast wanneer de schakelaars in werden gedrukt. Er werd namelijk gedacht dat het spanraam zou verbreden of versmallen wanneer er op de eindschakelaar gedrukt zou worden. Dit bleek niet het geval.

De eindschakelaar schakelt juist een relais uit wanneer het *spanraam* te ver verbreedt of versmalt. Dit werd geconstateerd door een elektrotechnicus van buiten TenCate die er even naar gekeken heeft.

Hij merkte wel op dat de eindschakelaars pas te laat in werking gaan. Deze zijn opnieuw afgesteld, waarna het *spanraam* niet meer te smal kan worden, waardoor de pinnetjes van de *opspanblokjes* tegen de *opbrengunit* aankomen en daardoor afbreken.

STANDAARDISEREN

De indeling van de kast is zo gedaan dat de gereedschappen gegroepeerd liggen per plank (of een aantal planken). De gereedschappen die bij ieder product gebruiken achter de deur liggen die als eerst opent. Gereedschappen die soms nodig zijn zijn achter de andere deur geplaatst.

Gereedschappen, zoals de bezem, stoffer en blik en een vuilnisemmer, zijn naast de kast geplaatst omdat ze ook na het werk nodig zijn. Voor deze gereedschappen en gereedschappen die te groot zijn voor de kast is belijning aangebracht op de vloer (zie Figuur 16). Zo is direct zichtbaar of ze missen of niet.

KOSTEN

In totaal heeft het toepassen van 5S €3,63 gekost: €1,39 voor duct-power klustape, €1,29 voor schilderstape en €0,95 voor watervaste stiften, allemaal van de Action. Natuurlijk is er ook tijd in gestoken, maar deze is jammer genoeg niet opgemeten.

FIGUUR 16: INDELING WERKVLOER OM DE COATINGLIJN VÓÓR EN NA INVOEREN VAN 5S.

PALLETS MET WIELEN

De aanpassing die tijdens de workshop als eerste werd genoemd, wat ook te verwachten was, is die van wielen onder de pallets. Wanneer er wielen onder de pallets zitten kan dat namelijk aanzienlijk schelen in de tijd die het kost om ze over een afstand van slechts drie meter te verplaatsen. Dit gebeurt normaal met een heftruck, wat drie minuten en vijftig seconden kost (3:50). Het halen van de heftruck is dan achterwege gelaten.

VOORBEELD PALLET

1. **Constateer het probleem:** het verplaatsen van de pallet duurt erg lang en is erg omslachtig. Het probleem is al eerder geconstateerd en werd genoemd tijdens de 5S workshop.
2. **Maak een plan**
 - a. **Praat erover:** tijdens de 5S workshop is erover gesproken. Een pallet op wielen kwam als voorbeeld naar voren.
 - b. **Maak schetsen:** zie Figuur 18 voor een deel van de schetsen die gemaakt zijn. Hier zijn slechts de bruikbare oplossingen uitgeknipt, maar er zijn er meer geschetst. De volledige schets is weer te vinden in Bijlage G.
 - c. **Blijf je gezonde verstand gebruiken:** ondanks dat de multiplex platen uit één stuk bestaan zullen ze nog wel erg doorbuigen wanneer ze slechts in de hoeken door wielen ondersteund worden. Daarom moet er een versteviging komen. Gekruiste planken kunnen al voldoende zijn, maar het bevestigen kan dan een probleem worden. Vandaar dat er voor een concept met een vijfde wiel is gekozen die het grootste gewicht draagt.
 - d. **Doe desnoods een berekening:** in dit geval is er slechts een schatting gedaan. Geschat is dat ieder doek (ongecoat) ongeveer 100 kilogram weegt. Met zes doeken komt dat dus neer op 600 kilogram.
 - e. **Bedenk wat je nodig zal hebben:** voor de pallet met vijf wielen zullen dus wielen moeten komen die ieder minstens 133 kilogram kunnen dragen. Voor de rest is nodig: baco (x2), potlood, meetlat, blokhaak, ijzerzaag, zaag, bouten en moeren (minimaal x10), sluitringen (minimaal x10), boormachine, borenset en een verlengsnoer.
 - f. **Plan in wie het uit zal voeren en voor wanneer:** deze aanpassing wordt gedaan door de *change agent*, zodat het als voorbeeld gebruikt kan worden.
3. **Kies een KPI en meet die:** de KPI is de tijd die het kost om de pallet te verplaatsen. Deze is al gemeten tijdens de analyse en was drie minuten en vijftig seconden (3:50).
4. **Zoek materialen**
 - a. **Hergebruik onderdelen die al voorhanden zijn:** voor de eerste test is door degene die verantwoordelijk is over de productielijn, toestemming gegeven om een van de pallets te gebruiken die nu ook gebruikt worden.
 - b. **Zoek tweedehands onderdelen:** bij TenCate is een opslag waar voorwerpen opgeslagen worden die niet meer door andere afdelingen gebruikt worden. Daar zijn vijf wielen met ieder twee bouten met moeren vandaan gehaald die eerder door een andere afdeling gebruikt werden. Voor de goede orde is er wel weer toestemming gevraagd bij het afdelingshoofd van de afdeling waar deze wielen van waren. De wielen waren in eerste instantie bedoeld om machines van een paar ton te verplaatsen, dus ze kunnen het gewicht van 600 kilogram makkelijk aan. Ze moesten in eerste instantie wel schoongemaakt worden, omdat draden zich om de assen hadden gewikkeld, waardoor de wielen stroef liepen.
 - c. **Koop ontbrekende onderdelen nieuw:** in dit geval was dat niet nodig, omdat alle onderdelen die nodig waren al gevonden waren.
 - d. **Zoek gereedschappen:** de *change agent* had in dit geval van huis een potlood, blokhaak, meetlat, baco's, boormachine en boren meegenomen. Een verlengsnoer lag op de afdeling en een ijzerzaag en een gewone zaag (om de poten en planken onder de pallet te verwijderen) zijn bij de technische dienst geleend.

- e. **Bewaar bonnetjes:** in dit geval kostte de hele aanpassing niks. De onderdelen en gereedschappen waren allemaal voorhanden.
5. **Maak de aanpassing:** dit nam wat langer in dan gedacht. Het nam twee en een half uur in beslag om de pallet te maken. De lange tijd kwam vooral doordat het verwijderen van de poten minder makkelijk was dan het leek. De poten zijn met metalen buisjes, die door de lengterichting van iedere poot lopen, met uitgevouwen uiteinden aan de pallet en de onderliggende planken bevestigd. In eerste instantie leek uitboren de beste optie, maar de buisjes roteerden mee, waardoor dat niet kon. Daarnaast was het vasthouden van de zware wielen en tegelijk de moeren aandraaien wat zwaarder dan gedacht. Al helemaal het wiel in het midden van de plank.
6. **Test de aanpassing**
 - a. **Eerst een test op het droge:** door er met de voet een zet tegenaan te geven bewoog de pallet zich al voort. Door er zelf op te staan en je af te zetten rolde je al gauw meters door. De wielen werken dus, maar of ze te goed werken zal uit de praktijktest moeten blijken.
 - b. **Test het tijdens productie:** met het gewicht van zes doeken erop is de pallet nog eenvoudig door één persoon te verplaatsen. De pallet remt, door het grote gewicht wat er op rust, goed genoeg af zodat er geen extra aanpassing gedaan hoeft te worden. De tijd die nu nodig is om een volle pallet over een afstand van drie meter te verplaatsen is nog maar twintig seconden.
7. **Beoordeel de aanpassing als team:** de eerste pallet werd door het team als een verbetering bestempeld. Omdat over het algemeen twee pallets gebruikt worden is er ook een tweede pallet gemaakt, ditmaal door de productiemedewerkers zelf onder toezicht van de *change agent*.
8. **Documenteer kort wat je gedaan hebt:** zie bovenstaande stappen.

FIGUUR 18: DEEL VAN SCHETSEN VAN OPLOSSINGSRICHTINGEN. DIT IS METEEN HET MEEST REALISTISCHE DEEL. HET VOLLEDIGE SCHETSVEL IS WEER TE VINDEN IN BIJLAGE E.

ANDER SCENARIO

Nu waren alle onderdelen voorhanden, maar stel dat ze dat niet waren, wat zou het dan gekost hebben? In dat geval zou het, onder voorbehoud dat alsnog

een van de pallets gebruikt mag worden, in totaal €30,08. Een aantal stappen uit het voorgaande proces zouden er dan zo uit hebben gezien:

1. Maak een plan

- d. **Doe desnoods een berekening:** ieder ongecoat doek weegt 1270 gram per vierkante meter. Dat komt neer op 533 kilogram per vier doeken van zeventig bij anderhalve meter. Met een veiligheidsmarge van 67 kilogram is dat 600 kilogram.

4. Zoek materialen

c. Koop ontbrekende onderdelen nieuw:

Kosten losse onderdelen:

- Wiel rechtdoor (50kg maximale belasting) – €0,89 bij Action
- Zwenkwiel (50kg maximale belasting) – €1,19 bij Action
- Zwenkwiel met rem (50kg maximale belasting) – €1,59 bij Action
- Bout en moer M6x20(/30)mm (x12) – €2,95 bij Formido
- Sluitring M6 (x40) - €2,20 bij Formido

Benodigdheden:

- 600kg/50kg = 12 wielen
- 12 x (4 bouten+moeren) = 48 bouten+moeren
- 48 sluitringen

Kosten:

- 4x€0,89
- 6x€1,19
- 2x€1,59
- 4x€2,95
- $\frac{2x€2,20}{€30,08}$

In dit geval zou de terugverdientijd alsnog redelijk snel zijn: al na zestien keer. De tijd die het eerst kostte om een pallet te verplaatsen was 230

seconden (drie minuten en vijftig seconden) en het kan na de aanpassing in twintig seconden.

- 230-20 = 210 seconden tijdwinst per keer verplaatsen
- Kosten per uur per productiemedewerker: €34,375/uur (zie 'Kosten per werknemer' op pagina 34)
- $x \cdot \left(\frac{210}{3600} \cdot €34,375\right) = €30,08$ omschrijven naar x
- $x = \frac{€30,08}{\frac{210}{3600} \cdot €34,375} = 15,01$ keer

INPAKMETHODE ROLLEN

Een aanpassing die is gedaan door iemand van het management is een inpakmethode van de rollen door Arjen Mulder. Door niet eerst de rol in te tapen, maar eerst het verpakkingsmateriaal een keer

mee te rollen in de rol en deze dicht te tapen kan de rol strakker ingepakt worden. De kans dat er gaten in de verpakking komen, wanneer ze opgepakt worden met de vorkheftruck, is dan kleiner dan bij de oude inpakmethode.

OUDE VS. NIEUWE INPAKMETHODE

FIGUUR 19: OUDE INPAKMETHODE IN PROCESDIAGRAM WEERGEGEVEN. IN DIT GEVAL HEB JE NIET ALLEEN DAT HET MATERIAAL ÉÉN, MAAR TWEE KEER KAN LUBBEREN IN DE IETS TE LOSSE TAPE.

FIGUUR 20: NIEUWE INPAKMETHODE IN PROCESDIAGRAM WEERGEGEVEN. DEZE MIST EEN STAP EN GEEFT EEN VEEL STRAKKERE ROL, OMDAT HET PLASTIC DIRECT OM DE ROL GETAPED IS.

FIGUUR 21: LINKS DE OUDE INPAKMETHODE EN RECHTS DE NIEUWE. ONDANKS DAT DE KLEUR VAN DE TAPE NIET EXPRES ANDERS GEKOZEN IS PAKTE HET WEL GOED UIT. DOOR DE DOORZICHTIGE TAPE LIJKT HET VERPAKTE PRODUCT AANTREKKELIJKER.

Voor het inpakken van een rol op de nieuwe manier is 5 minuut 30 seconden nodig, wat 1 minuut 13 seconden sneller is dan de oude manier. De nuttig ingestoken tijd bij het inpakken is 2 minuut 31 seconden. De tijden zijn wat gedetailleerder terug te vinden in Bijlage H.

VERBINDING ROLLEN

Niet alle aanpassingen waren even succesvol. Degene die meermaals mislukte was om een vervanging te zoeken voor de handnaaimachine. Deze wordt gedeeld met andere afdelingen. Het gaat om een industriële handnaaimachine van Tubantec, de MP82.

AANSCHAF MP82

Logisch leek het dus om een te overwegen een extra handnaaimachine aan te schaffen van hetzelfde merk. Echter, na contact te hebben gehad met de leverancier bleek de aanschaf toch te duur om het binnen korte tijd terug te kunnen verdienen. Een nieuwe Tubantec MP82 kost namelijk €1.423,- (zie Bijlage J). Andere modellen van de industriële handnaaimachines van Tubantec bleken zelfs nog duurder.

ANDERE LEVERANCIERS

Ondanks dat er genoeg aanbod lijkt te zijn, komen de leveranciers niet altijd even betrouwbaar over en kunnen ze ook niet binnen het tijdsbestek van de pilot leveren. Een grote leverancier is AliExpress (2013), een dochterbedrijf van Alibaba.com. Eerdere persoonlijke ervaring met deze leverancier heeft ervoor gezorgd dat hier niks besteld is.

FIGUUR 22: TUBANTEC MP82.

NIETEN

Als alternatief is er nog geprobeerd om de doeken aan elkaar te verbinden met een nietmachine, de nietmachine uit Figuur 23. De nietjes bleken met hun 6 millimeter echter niet ver genoeg door de stof te gaan om het ook vast te houden. Daarnaast, wanneer het nietje recht op een draad gedrukt werd trok deze krom, zodat hij er niet meer doorh

FIGUUR 23: RAPID NIETMACHINE, ZOALS GEBRUIKT IS VOOR DE TEST.

ALTERNATIEVE NIETTANG

Het beste alternatief is dus om een nietmachine met dikkere, langere nietjes te nemen. Een nieltang die gebruikt wordt voor het dichtnieten van kokers zou echter wel kunnen werken: de nietjes zijn dikker en langer.

Vergelijking 1).

Naast de korte terugverdientijd is ook de tijd voordat een defecte nieltang vervangen is veel korter dan bij de handnaaimachines het geval is. De nieltang is (op

Zo'n soort nieltang kost €60,- exclusief BTW bij de Staples (2013). Bijhorende nietjes met een lengte van 10 millimeter kosten €17,50 (exclusief BTW) per 5.000 stuks. De totale investering om het te proberen kost dus €77,50.

FIGUUR 24: NIETTANG VAN REGUR VOOR KOKERS. DE AFBEELDING IS AFKOMSTIG VAN

DE TERUGVERDIENTID HIERVAN IS MOEILIK IN TE SCHATTEN, MAAR EEN SCHATTING IS DAT HET AL BIJ HET EERSTE VIJF KEREN GEBRUIK TERUGVERDIEND KAN WORDEN. NORMALERWIJS MOET NAMELIJK DE HANDNAAIMACHINE, DIE DOORGAANS WORDT GEBRUIKT, VAN EEN ANDERE AFDELING WORDEN GEHAALD. STEL DAT DIT GEBEURT WANNEER DRIE MEDEWERKERS AANWEZIG ZIJN, DIE VOOR HET TAFELEN ZIJN, IS DE INVESTERING NA IETS MEER DAN DRIE KWARTIER WACHTEN OP DE HANDNAAIMACHINE AL TERUGVERDIEND (ZIE 17 juli 2013) nog steeds op voorraad bij de Staples (2013). Een vervangend exemplaar zou dus direct opgehaald kunnen worden, terwijl het leveren van een (tijdelijke) vervanging voor de handnaaimachine al gauw een maand duurt.

VERGELIJKING 1: BEREKENING TERUGVERDIENTID VAN DE INVESTERING VAN EEN NIETTANG VOOR KOKERS MET 5.000 NIETJES.

$$\text{terugverdientijd} = \frac{\text{kostprijs (nieltang + nietjes)}}{\text{kostprijs manuur} \cdot \text{aantal man}} = \frac{60 + 17,5}{34,375 \cdot 3} = 0,752$$

8. EINDRESULTAAT PILOT

Hier wordt het resultaat van het grotere plaatje beoordeeld. Daaronder valt de nieuwe efficiëntie en het toekomstbeeld wat verwacht kan worden. Dit toekomstbeeld is op te splitsen in twee situaties. De eerste situatie is wanneer er weinig extra methoden van *LEAN* worden geïntroduceerd. De tweede situatie is wanneer *LEAN* in zijn geheel doorgevoerd wordt, wat dan verwacht kan worden.

EFFICIËNTIE

De efficiëntie bij aanvang van het project is af te lezen van de gemaakte current state VSM (zie Figuur 15 op pagina 43) ten opzichte van een nieuwe current state VSM met de nieuwe tijden erin. De nieuwe current state VSM is hieronder te zien.

De drie aandachtspunten waar dan aan gewerkt moet worden zijn:

- J-box *tafelaar* aanschaffen
- *Kaizen* toepassen op de *opspanner*
- Herindelen van de werkvloer

FIGUUR 25: DE NIEUWE CURRENT STATE VSM. DE DEELPROCESSEN TAFELN EN INPAKKEN ZIJN EFFICIËNTER GEWORDEN. DE EFFICIËNTIE VAN NUTTIGE GEDEELD DOOR DE TOTALE TIJD IS NU 40,9%.

Voor de pilot was de efficiëntie 38,7% en erna 40,9%. Ondanks dat de efficiëntie niet erg verhoogd lijkt is het toch een redelijke vooruitgang voor de vier dagen dat er tijdens de pilot gecoat is.

DOORGAAN 5S EN KAIZEN

Hier wordt beschreven hoe de productielijn, en de efficiëntie, er uit kunnen zien wanneer er verder wordt gegaan zoals nu, met *5S* en *Kaizen*. Er worden geen nieuwe methoden ingevoerd, zoals *JIT*, *Jidoka* of andere. Wat nog wel meegenomen wordt is *one-piece flow* voor het herindelen van de layout van de productielijn.

J-BOX

Eerder in het rapport bleek al dat het *tafelen* nu een redelijk grote verspilling is (zie pagina 42). Het is niet alleen verspilling van tijd, maar ook een tussentijdse opslag. Het probleem is dat doek gevouwen moet worden, omdat de coatinglijn niet midden op het doek stil kan komen te staan. Op het moment wordt het eerst op een pallet gevouwen, omdat het niet direct vanaf het dok gecoat kan worden.

Een alternatief is de J-box *tafelaar* (zie pagina 31). Het voordeel, wat eerder nog niet genoemd is, is dat deze *tafelaar* bij smalle doeken door één man bediend kan worden. Wanneer de J-box in serie wordt gezet met de coatinglijn kan deze gevoed worden met doeken die direct van het dok komen.

KAIZEN VOOR OPSPANNER

Het grootste nadeel van de *opspanner* is dat deze niet erg betrouwbaar is. Doordat het allemaal mechanisch de rand afvoelt, waar ook nogal eens wat *poolgarens* overheen steken, wordt deze wel eens te breed. Daardoor loopt het doek af en moet het er handmatig weer opgelegd worden. Wanneer dit verholpen kan worden door kleine aanpassingen zou dat kunnen betekenen dat er nog maar één man op de *opspanner* hoeft te letten.

Voor kleine aanpassingen zijn al een aantal suggesties geopperd. Onder andere *breedhouders* zijn genoemd bij de Kaizen workshop (zie pagina 46). Wanneer deze toegepast kunnen worden bij de *opspanner* kan er in principe één man op de coatinglijn staan. Direct contact met een tweede werknemer is echter verplicht bij bepaalde machines, zo ook bij de coatinglijn. Wanneer zich een noodsituatie voordoet moet een tweede werknemer direct ter plaatse kunnen zijn.

De makkelijkste manier, maar duurste op de lange termijn, om dit op te lossen is om iedere keer dat er gecoat moet worden twee mede-werkers bij de coatinglijn te zetten. De lastigere, en op de korte termijn duurdere, manier is om de coatinglijn en de weefmachines naast elkaar te plaatsen. Dan kan de coatinglijn bediend worden door één man en in geval van nood is een tweede werknemer direct ter plaatse. Hiervoor zal dus wel de coatinglijn of de weefmachine verplaatst moeten worden.

HERINDELING WERKVLOER

Voor de herindeling van de werkvloer komt de inspiratie van *one-piece flow* (zie pagina 22). Deze methode is er op gericht om niet alleen in het proces, maar ook op de werkvloer een vloeiende doorstroom, een *flow*, van *WIP* te realiseren. Wat nu de doorstroom nog tegengaat zijn de *tafelaar*, de omweg naar de eindopslag en de afstand tot de weefmachines.

FUTURE STATE VSM

De indeling van machines zoals het er na verdergaan met de huidige methode er uit zou kunnen zien is zoals in Figuur 26. Deze figuur is heel globaal, maar een gedetailleerdere weergave is terug te vinden als Bijlage I. De indeling is zo gedaan dat aan de ene zijde de grondstoffen voor het eindproduct erin gaan en aan de andere kant het eindproduct eruit kan rollen.

FIGUUR 26: HERINDELING VAN DE MACHINES OP DE WERKVLOER. DE RODE LIJN GEEFT AAN HOE HET PRODUCT DOOR DE RUIMTE BEWEEGT.

FIGUUR 27: FUTURE STATE VSM VAN DE COATINGLIJN ZOALS HET ZOU KUNNEN WORDEN WANNEER 5S EN KAIZEN BEHOUDEN WORDT. DE EFFICIËNTIE LIGT NU OP 83,9%.

De nieuwe VSM, ook wel de future state VSM, kan er dan zo uit komen te zien als in Figuur 27. De efficiëntie kan met de bovengenoemde aanpassingen zo hoog komen als 83,9%. Dit is tweemaal zo hoog als na afsluiting van de pilot.

DOORVOEREN LEAN

Ondanks dat er al veel winst te behalen valt met het door blijven gaan op hetzelfde niveau is er nog veel meer winst te behalen door LEAN door te voeren. De winst is in het vervolg onderverdeeld in flexibiliteit en tijdswinst. Het doorvoeren van LEAN in de hele organisatie is omvangrijker dan in eerste instantie gedacht zal worden, waardoor het in het begin niet zonder slag of stoot zal gaan.

FLEXIBILITEIT

De zin van dit woord kan heel breed worden opgevat. Door LEAN door te voeren kan er makkelijker ingespeeld worden op kleine unieke orders, is het personeel breder inzetbaar door zelfontwikkeling en kunnen ze door methoden als *Jidoka* beter in leren spelen op abnormaliteiten.

WINST

Bij de pilot is er alleen gekeken naar de VSM's en aanpassingen die aan de productielijn gedaan kunnen worden door 5S, Kaizen en een klein beetje naar *one-piece flow*. Wanneer er echter verder wordt gegaan met LEAN is er veel meer winst te behalen uit bijvoorbeeld invoering van JIT, waardoor voorraden weggehaald worden, of door dieper in te gaan op *one-piece flow*, waarmee er door de invoering van *takt tijden* de productie veel continuer gemaakt kan worden.

AANDACHTSPUNTEN

De grootste struikelblokken die tegengekomen zullen worden wanneer LEAN in de organisatie doorgevoerd zal worden is vooral de tegenstand van de oude garde, die in een vast stramien is gaan denken en doen, en de doorzettingskracht die nodig is om niet op te geven wanneer het tegen zit. LEAN is namelijk een overtuiging waar iedereen bij op dezelfde lijn moet zitten, omdat anders de kans van slagen vrijwel nihil is.

Om alle neuzen de juiste richting op te krijgen is soms ondoenlijk. Een drastische methode, die in eerste instantie niet aan te raden is, is om niet de neuzen de goede kant op te draaien, maar juist de neuzen te selecteren die al de juiste kant op staan.

Tijdens de persoonlijke communicatie met een CEO van een fabricant van elektronica, welke anoniem zal blijven, is bij een herorganisatie een zelfde methode toegepast. Bij de herorganisatie was het doel om ieder lid van het personeel over te houden dat mee wil groeien met de potentie van het bedrijf. De personeelsleden die dus vast in het stramien zitten kunnen hier niet aan bijdragen of werken het zelfs tegen. Door iedereen te ontslaan en vervolgens weer

voor hun eigen functie te laten solliciteren leer je gauw genoeg of ze bereid zijn mee te werken of niet graag zien dat hun omgeving verandert.

Wanneer er over gedacht wordt om deze methode ook toe te passen binnen TenCate is het wel zeer aan te raden om alternatieven achter de hand te houden. Mocht het personeel niet opnieuw aangenomen worden, zijn er dan alternatieven, zoals dochterbedrijven waar de instelling geen vereiste is? Wat gebeurt er wanneer er na de reorganisatie te weinig personeel overblijft? Blijft er nog wel genoeg kennis binnen de organisatie wanneer een aantal van de oude garde verdwijnen?

AANPAK

Stapsgewijs zal de doorvoering er zo uit komen te zien zoals bij onderstaande opsomming. Dit is echter een benadering, omdat ieder consultancybureau zijn eigen techniek er op nahoudt.

1. Productieproces consistenten maken door kleine verbeteringen
2. Professioneel consultancybureau in armen nemen
3. Omstanders voorbereiden op komst *LEAN*
 - a. Management inlichten
 - b. Directie inlichten
4. Eerst Thiobac en dan afdeling voor afdeling
 - a. Jongens van de productielijnen waar de pilot al uit is gevoerd vermengen met andere afdelingen om zodoende de overtuiging op een natuurlijke wijze te laten verspreiden.
5. Wanneer TenCate overgestapt is ook mensen van buiten het bedrijf enthousiasmeren
 - a. Leveranciers
 - b. Afnemers
 - c. Klanten

9. EVALUATIE

De keuze wat er met de coatinglijn gebeurt qua *LEAN* is niet aan één partij alleen. Zowel management als de productiemedewerkers hebben inspraak in de toekomst van het productieproces. Wanneer één van beide partijen er immers niet mee eens is zal de doorvoering ook weinig kans van slagen hebben.

EINDEVALUATIE

Ten slotte is de eindevaluatie van de pilot gehouden met het team, zoals eerder ook al aangegeven is op pagina 26. De presentatie is vrijwel volledig weer te vinden in Bijlage K, met uitzondering van sommige foto's van eindresultaten of aanpassingen.

PRODUCTIEMEDEWERKERS

De medewerkers vonden de pilot erg prettig en kunnen er wel aan gewend raken. Vooral de mogelijkheid om kleine aanpassingen zelf aan de productielijn aan te brengen vinden ze erg prettig. Op deze manier krijgen ze de mogelijkheid om hun werkomgeving ten goede aan te passen en zo het werkgemak te bevorderen.

MANAGEMENT

Vanaf het management werden de kleine aanpassingen die gedaan zijn ook erg positief opgevangen. Zoals een aanwezige van het management gaf aan dat het prettig was dat er door een aantal kleine aanpassingen veel problemen al verholpen kunnen worden waar anders de administratieve rompslomp te veel voor zou zijn.

Aan de andere kant viel de snelle terugverdientijd van kleine aanpassingen ook in goede aarde. Ondanks dat er in de *VSM*'s en bij de berekeningen alleen uit is gegaan van de besparing op productietijd is het meestal veel sneller terugverdiend, omdat er niet meer op gereedschappen of handelingen gewacht hoeft te worden.

10. CONCLUSIE EN AANBEVELINGEN

Na afloop van de pilot en zaken daaromheen kunnen er een aantal conclusies getrokken worden. Niet alleen met betrekking tot het resultaat, maar ook de procesgang en de pilot zelf.

CONCLUSIE

Bij dit project bleek het hebben van een goed plan van aanpak (PvA) heel tijdbesparend. In deze PvA worden de analyse van *LEAN* en het productieproces, het doel van de pilot en de weg ernaartoe opgenomen. *5S* en *Kaizen* bleken uit de analyse van *LEAN* de beste methoden voor het behalen van snelle winst. Daarom zijn deze het geschiktst voor een pilot.

Uit de analyse van het huidige productieproces bleek dat deze nog wel wat te rommelig is voor doorvoering van *LEAN*. Desalniettemin kan de basis gelegd worden door middel van een pilot. Zoals verwacht bleken de zachte en harde implementatie met elkaar verweven. Tijdens de pilot zullen de medewerkers ingelicht moeten blijven worden over *LEAN*. In één workshop blijft lang niet alles hangen, laat staan dat je het gelijk toepast. Bij de harde implementatie zal de *change agent* daarom een aantal aanpassingen voor moeten doen. Dan hebben de medewerkers iets wat als voorbeeld kan dienen.

Uit de resultaten blijkt dat kleine aanpassingen al snel succesvol zijn en voor tijdswinst zorgen. Zelfs wanneer ze geen geld kosten heeft het al gauw een goede uitwerking op het proces. Ondanks dat de pilot heel kort duurde is het toch een succes. Tijdens de vier weken is maar vier dagen bij de desbetreffende productielijn gewerkt, maar toch zijn er drie significante verbeteringen doorgevoerd. Deze hebben bijgedragen aan een toegenomen efficiëntie van maar 2%. Wanneer echter op hetzelfde niveau doorgedaan wordt kan er al een efficiëntie van boven de 80% worden gehaald. Met verder doorvoeren van *LEAN* kan dit natuurlijk nog hoger worden.

De pilot gezamenlijk evalueren is belangrijk, omdat iedereen dan de mening van de ander hoort en onduidelijkheden voorkomen worden. Door nog even kort de resultaten te behandelen is voor iedereen het beeld totaal. De definitieve beslissing – doorgaan of stoppen met *LEAN* – moet als team genomen worden. Ieder lid van het team moet immers meewerken, omdat anders de kans van slagen zo goed als nihil is.

De pilot is door het team als positief ervaren. De productiemedewerkers hebben meer zeggenschap over hun eigen werkomgeving en werken zich daarmee in hun eigen voordeel. Aan de andere kant gaf het management te kennen dat zo een last van hun schouders is genomen. Problemen die ze zelf niet of moeilijk konden voorzien vanachter het bureau worden zo toch aangepakt. Daarom is besloten om *LEAN* stukje bij beetje door te voeren bij de betreffende productielijn.

Voor het verder doorvoeren van *LEAN* zal echter wel een professional in armen genomen moeten worden. Dit rapport is toereikend voor het uitvoeren van een pilot, maar niet als handleiding voor volledig invoeren van *LEAN* in het bedrijf.

AANBEVELINGEN

De periode van de pilot was in dit geval wel erg kort. In vier weken is er maar vier dagen bij de productielijn gewerkt. Er blijft dan wel erg weinig tijd over om aanpassingen te bedenken en door te voeren wanneer er ook nog geproduceerd moet worden. Daarnaast kan er misschien een manier bedacht worden om de zachte en harde methode verweven in een handleiding onder te brengen. Nu zijn ze los van elkaar genomen, maar voor toekomstig gebruik is het handiger om deze in de juiste volgorde te hebben.

11. REFERENTIES

REFERENTIES

AliExpress (z.d.), 'zakken naaimachine', <http://nl.aliexpress.com/wholesale/wholesale-bags-sewing-machine.html>, verkregen op 14 juli 2013.

Buker, Inc. (z.d.), 'Seven Steps to Lean Manufacturing', <http://buker.com/files/uploads/2010/01/LM.pdf>, verkregen op 6 juni 2013.

Cavallo, R., 'Fundamentals of stripe coating', *Journal of Protective Coatings & Linings*, vol. 18, nr. 5, (2001), pp. 35-37.

Chaplin, C.S. (Producent/Regisseur). (1936), *Modern Times* [Speelfilm]. Verenigde staten: Charlie Chaplin Studios.

Dynatec (2013), 'Vector™ - Surge Applicator', <http://www.itwdynatec.com/Portals/0/Literature/Vector%20Surge.pdf>, verkregen op 30 mei 2013.

LeanEnt B.V., 'Woordenlijst', <http://www.leanwoordenboek.nl/lean-woorden-en-begrippen>, verkregen op 9 juli 2013.

Marton, M., Paulová, I. (2011), 'One piece flow – another view on production flow in the next continuous process improvement', http://www.mtf.stuba.sk/docs/internetovy_casopis/2011/1/PDF/marton_paulova.pdf, verkregen op 24 mei 2013.

Neschen (z.d.), 'Formatbeschichtungen – Pattern Coatings', <http://www.neschen.com/assets/sonstiges/Flyer-Neschen-Formatbeschichtung.pdf>, verkregen op 21 mei 2013.

Rayven Inc. (z.d.), 'Rayven's – Zone and Pattern Coating', http://www.rayven.com/zone_coating.php, verkregen op 24 mei 2013.

Staples (z.d.), 'Gold niertang t.b.v. kokers', <http://www.staples.nl/schrijfwaren-plakband-bureauaccessoires/nietmachines-scharen-linialen/nietmachines/niertang-tbv-verzendkokers>, verkregen op 15 juli 2013.

vLm Kiemgroep (2006), 'LEAN in één dag', <http://www.cologic.nu/files/Eindrapport%20Kiemgroep%20LEAN%20v1%20BV.pdf>, verkregen op 5 juni 2013.

http://nl.wikipedia.org/wiki/Elektrische_isolatie

Wikipedia, Kaizen., <http://nl.wikipedia.org/wiki/Kaizen>, verkregen op 28 mei 2013.

Wikipedia, 'Lijmen', <http://nl.wikipedia.org/wiki/Lijmen>, verkregen op 16 mei 2013.

