

Omsteltijden van Coldenhove

coldenhove papier

Mitchel Haring

S1482270

Technische Bedrijfskunde

Bedrijf: Coldenhove Papier

Begeleider Coldenhove: Minne Sytsema

Begeleider UT: ir. H. Kroon

2° Begeleider UT: dr. Ir. B. Schuur

06-07-2016

Voorwoord

De aanleiding voor het schrijven van dit verslag is de Bacheloropdracht van Technische Bedrijfskunde aan de Universiteit Twente. Mijn Bacheloropdracht is uitgevoerd bij Coldenhove papier in Eerbeek. Deze opdracht heeft plaatsgevonden van 25 april tot en met 6 juli 2016.

Ik heb deze opdracht met enorm veel plezier gedaan en wil graag de heer Minne Sytstema bedanken. Hij is gedurende deze opdracht mijn begeleider vanuit Coldenhove geweest. Daarnaast wil ik ook graag de rest van de medewerkers van Coldenhove bedanken voor alle medewerking aan het onderzoek en de manier waarop ik, vanaf de start, in het bedrijf ben opgenomen.

Verder wil ik graag de heer Henk Kroon bedanken als mijn begeleider vanuit de Universiteit Twente. Dankzij zijn feedback en sturing heb ik binnen tien weken mijn Bacheloropdracht kunnen volbrengen. Als laatste wil ik graag de heer Peter Schuur bedanken als tweede lezer vanuit de Universiteit Twente.

Managementsamenvatting

Coldenhove papier is een bedrijf dat zich sinds een jaar focust op het verbeteren van de processen op de werkvloer op basis van de overall equipment effectiveness (OEE). Dit verslag is het gevolg van een acht weken durende studie bij Coldenhove, waarin in eerste instantie op de OEE werd gefocust en later alleen op de omsteltijden van papiermachine 2 (PM2). De aanleiding van deze studie was dat Coldenhove een slecht zicht had op welke cijfers van de OEE naar de werkvloer gecommuniceerd moesten worden. Daarnaast was Coldenhove benieuwd naar de manier waarop deze cijfers gecommuniceerd moeten worden naar de medewerkers op de werkvloer.

Na een analyse te hebben gemaakt van de huidige situatie van Coldenhove bleek al snel dat dit probleem te groot en te algemeen was voor de duur van deze studie. Er is daarom gekozen om te focussen op een specifiek onderdeel van de OEE, namelijk de omsteltijden van de machines en in dit geval van PM2. Na de betrokken personen te hebben geïnterviewd kwamen er een aantal problemen aan het licht:

- Er is nog geen definitie van een omstelling
- Er is nog geen onderbouwde norm van een omstelling
- De stappen bij elk proces gedurende een omstelling zijn niet bij iedereen bekend
- Er is weinig tot geen standaardisatie bij een omstelling
- Er wordt niet geëvalueerd of een omstelling goed of slecht is gegaan

De probleemstelling die hieruit volgt is de volgende: de omsteltijden zijn niet goed gedefinieerd, waardoor er niet naar verbetering in deze omsteltijden gestreefd kan worden. Er is gedurende deze studie gekeken naar de manier waarop de omsteltijden wel verkort kunnen worden en de hoofdvraag is daarom als volgt: op welke manier kan Coldenhove de huidige omsteltijden verbeteren?

De doelstelling van deze studie is niet om de omsteltijden daadwerkelijk te verkorten. Het doel is om Coldenhove inzicht te geven in de huidige situatie en een aantal handvaten te bieden, zodat ze uiteindelijk zelf aan de slag kunnen om de omsteltijden te verkorten.

Uiteindelijk kan geconcludeerd worden dat Coldenhove nog geen idee heeft welke processen van invloed zijn bij een omstelling en de daarbij behorende tijden. Er zijn een aantal stappen uitgevoerd tijdens deze studie om de hoofdvraag te kunnen beantwoorden:

- De eerste stap voor het verkorten van de omsteltijden is het definiëren van een omstelling.
- Daarnaast zijn alle processen in kaart gebracht en is er per stap van een omstelling een tijd bepaald.
- Als laatste is er een norm bepaald voor de tijd die elke omstelling mag kosten.

Daarnaast zijn er nog een aantal aanbevelingen voor Coldenhove om uiteindelijk de omsteltijden te kunnen verkorten, hieronder staan de belangrijkste:

- De eerste aanbeveling is het vastleggen en meten van een omstelling. Op dit moment zijn alle stappen in het proces en de bijbehorende tijden verzameld door middel van interviews met de medewerkers. Dit kan er toe leiden dat mensen een gevoelstijd aangeven, terwijl de werkelijke tijd van een handeling anders is. Om zeker te weten dat het beschreven proces en

de tijden kloppen, is het verstandig om het gehele proces tijdens een omstelling vast te leggen met behulp van camera's.

- Naast het meten van de omstellingen is, voor het verkorten van de omsteltijden, de evaluatie erg belangrijk. Na iedere omstelling moet er standaard geëvalueerd worden wat er goed ging tijdens de omstelling en wat er de volgende keer beter kan. Op deze manier denken de teamleiders en de werknemers er over na en kan er continu naar verbetering gestreefd worden.
- Een andere aanbeveling is het standaardiseren van de processen. Voor het bepalen en verbeteren van de werkelijke omsteltijden is het van belang om standaard werkprocessen te hebben. Zonder standaard werkprocessen zal de tijd per stap elke keer anders zijn en is het bepalen van een norm niet mogelijk.

Zoals hierboven al beschreven zijn de eerste stappen voor het verkorten van de omsteltijden genomen. Om uiteindelijk de omsteltijden te kunnen verkorten moeten er nog veel stappen genomen worden, waarin deze studie als hulp bij kan dragen.

Inhoud

Voorwoord	2
Managementsamenvatting	3
Hoofdstuk 1 Inleiding	7
1.1 Probleemomschrijving door Coldenhove.....	7
1.2 Bepaling kernprobleem	7
1.3 Hoofdvraag, deelvragen en doelstelling.....	9
1.4 Norm en werkelijkheid	9
1.5 Theoretisch kader	10
Wat is Scientific management?	10
Wat is SMED?	11
1.6 Structurering rest van het verslag	12
Hoofdstuk 2 Huidige situatie	14
2.1 Introductie	14
2.2 Processen bij een omstelling	14
Deelvraag.....	14
Stoftoevoer.....	14
Coatingwissel.....	16
Papiermachine 2.....	17
Wisselen van een rol rakel	20
2.3 Normen omsteltijden Coldenhove	22
2.4 Standaardisatie binnen Coldenhove	23
Hoofdstuk 3 Bepalen van de norm.....	24
3.1 Introductie	24
3.2 Definiëring van een omstelling.....	24
3.3 Bepalen van de norm	25
Tijdschaal per stap toekennen	25
Bepalen van interne en externe processen.....	25
Een overzicht van alle processen met tijdschaal	27
Nieuwe norm per soortwissel	29
3.4 Meten van de omsteltijden	31
3.5 Standaardisatie van een omstelling	32
3.6 Volgorde producten	33

Hoofdstuk 4 Conclusies en aanbevelingen.....	34
4.1 Conclusie	34
4.2 Aanbevelingen.....	34
Verklaring van de afkortingen	36
Literatuurlijst	37

Hoofdstuk 1 Inleiding

1.1 Probleemomschrijving door Coldenhove

Coldenhove is sinds een jaar bezig met het monitoren van de processen aan de hand van de OEE (Overall Equipment Effectiveness). Overall equipment effectiveness (algehele machine effectiviteit) is een meetinstrument om de productieverliezen van een machine inzichtelijk te maken aan de hand van drie factoren: beschikbaarheid (draait de machine?), prestatie (draait de machine op volledige snelheid?) en kwaliteit (voldoen alle producten aan de specificaties?). Met behulp van de OEE is ondertussen duidelijk hoe goed de machines draaien, maar de manier waarop, aan de hand van deze cijfers, verbeterd kan worden is nog onbekend. Het door Coldenhove gegeven probleem is dat Coldenhove graag wil weten welke cijfers naar de medewerkers gecommuniceerd moeten worden om structurele verbeteringen bij papiermachine 2 (PM2) te realiseren.

1.2 Bepaling kernprobleem

Ten eerste is de term “structurele verbeteringen” erg vaag en daarom is, in de bepaling van het kernprobleem, dit anders gedefinieerd. Het doel wat Coldenhove wilt bereiken is een verhoging van het rendement op PM2. Dit is ook afgebeeld in de probleemkluwen in Figuur 1. Om dit te bereiken moet ervoor gezorgd worden dat de machine minimaal draait volgens de gestelde normen. Om te zorgen dat uiteindelijk het rendement omhoog gaat, moet er dus gezorgd worden dat Coldenhove de normen van PM2 gaat halen. Om te zorgen dat de productie van Coldenhove meer naar de norm toe gaat, moeten ook de medewerkers streven om de norm te halen. Een terugkerend probleem is dat de medewerkers niet op de hoogte zijn van de norm waar ze naar toe moeten werken. Ze weten dus niet waar ze naar toe moeten werken en ze hebben daarnaast ook geen idee hoe goed ze precies bezig zijn. Dat gaat op dit moment nog op een gevoelsmatige manier, maar nergens zijn voor de medewerkers cijfers zichtbaar die aangeven hoe ver ze met het werk zijn en wat de norm is.

Het bepalen van de cijfers en de manier waarop deze gecommuniceerd moeten worden is nog steeds een te grote taak voor de tijd van mijn Bacheloropdracht. Met dat onderwerp zal een Bachelorverslag volgen met te weinig diepgang. Er zal daarom specifiek op een onderdeel van het proces gefocust worden en dit zijn de omsteltijden. Het kernprobleem dat ik aanpak is dat de omsteltijden niet goed gedefinieerd zijn, waardoor er niet naar verbetering in deze omsteltijden gestreefd kan worden.

Figuur 1. Probleemkluwen Coldenhove

1.3 Hoofdvraag, deelvragen en doelstelling

De Hoofdvraag van de Bacheloropdracht is de volgende: op welke manier kan Coldenhove de huidige omsteltijden verbeteren?

Om deze hoofdvraag te beantwoorden moeten er een aantal deelvragen beantwoord worden. Ten eerste moet bekend zijn wat de huidige situatie bij Coldenhove is, dit zijn deelvragen 1 en 2. Ten tweede zal gekeken worden naar de manier waarop Coldenhove te werk zal moeten gaan volgens deze studie, dit zijn deelvragen 3, 4 en 5. Als laatste zal de controle plaats moeten vinden over de nieuwe manier van omstellen, dit zijn deelvragen 6, 7 en 8.

Bijbehorende deelvragen zijn:

1. Wat zijn de huidige normen voor de omsteltijden per product?
Om erachter te komen hoe goed er op dit moment wordt omgesteld moet eerst bekend zijn wat de huidige norm voor de omsteltijd per product is.
2. Zijn omstellingen gestandaardiseerd?
Er zal gekeken worden naar de mate waarin omstellingen op dit moment gestandaardiseerd zijn binnen Coldenhove.
3. Hoe wordt een omstelling uitgevoerd?
Hierbij is de vraag welke stappen er uitgevoerd worden tijdens een omstelling.
4. Hoe wordt een omstelling gedefinieerd?
Om te kunnen meten wat de omsteltijden zijn moet er eerst een duidelijke definitie zijn van de manier waarop een omstelling wordt uitgevoerd.
5. Zijn omstellingen verder te standaardiseren?
Er zal gekeken worden of de manier van omstellen verder gestandaardiseerd kan worden.
6. Hoe wordt een omstelling gemeten?
Er moet gekeken worden welke meetmethode er gebruikt wordt om de omstelling te meten. Daarnaast moet gekeken worden of deze meetmethode ook de gehele definitie van de omstelling correct meet.
7. Wat zijn de werkelijke omsteltijden?
Om de te kijken of de normen kloppen moet gekeken worden wat de werkelijke omsteltijden zijn.
8. Welke producten zullen nooit na elkaar komen?
In de matrix staan alle producten met de verschillende omsteltijden. Veel van deze producten zullen nooit na elkaar komen en dus is de omsteltijd hiervan ook niet relevant. Het kan zijn dat het meten een stuk eenvoudiger wordt als er minder omsteltijden gemeten hoeven te worden.

1.4 Norm en werkelijkheid

Sinds kort is er een matrix met omsteltijden tussen producten, maar er is nog geen verificatie of deze tijden goed zijn. Om de tijd van het omstellen te verbeteren moeten er op een aantal zaken gefocust worden.

- Norm

Er moet een realistische norm worden vastgesteld. Op dit moment zijn er normen bepaald, maar er moet gekeken worden of deze daadwerkelijk realistisch zijn.

- **Werkwijze**
Er moet een gestandaardiseerde werkwijze komen voor het omstellen. Dat wil zeggen dat de handelingen op een vastgelegde volgorde uitgevoerd moeten worden. Daarnaast moet de tijd per handeling vast staan.
- **Definitie**
Een omstelling moet gedefinieerd zijn, zodat precies gemeten kan worden wat wel en wat niet bij een omstelling hoort. Hiermee kan gemeten worden of een omstelling goed of slecht is uitgevoerd.
- **Meetmanier**
Er moet een standaard meetmanier komen op basis van de gestelde definitie. Als er een standaard meetmanier is kan er pas gekeken worden hoe goed een omstelling is gegaan uitgezet tegen de norm.
- **Real time**
Iets wat te veel gevraagd is voor deze Bacheloropdracht zal zijn is dat de uiteindelijke omsteltijden real time naar de werknemers op de vloer gecommuniceerd moeten worden. Een werknemer heeft er niets aan om te zien hoe goed de vorige shift een omstelling uitgevoerd heeft. Een werknemer moet duidelijk kunnen zien hoe snel de omstelling uitgevoerd zou moeten worden en hoe lang ze op dat moment al bezig zijn met omstellen.
- **Overzichtelijk**
Deze gegevens moeten op een overzichtelijke manier zichtbaar zijn. Iemand aan machine moet in een oogopslag kunnen zien hoe lang ze al bezig zijn en of ze nog op schema lopen met een omstelling.

1.5 Theoretisch kader

De Bacheloropdracht voor het in kaart brengen van de omsteltijden zal behandeld worden met twee theorieën in het achterhoofd. Deze zijn 'Scientific management' SMED. Beide zullen hieronder behandeld worden. Met deze methoden zullen de volgende deelvragen beantwoordt worden: zijn omstellingen gestandaardiseerd?, Hoe word een omstelling uitgevoerd? En zijn omstellingen verder te standaardiseren?

Wat is Scientific management?

Bij het standaardiseren van de bedrijfsprocessen word in deze Bacheloropdracht uitgegaan van de 'Scientific management' methode van Taylor. Volgens Taylor moet elke vorm van arbeid volledig analytisch bekeken worden en moet ervoor worden gezorgd dat op een zo effectief mogelijke manier gewerkt wordt. Hierbij gaat Taylor uit van vijf regels:

1. Gebruik wetenschappelijke methoden om de enige beste manier van een taak te bepalen. Er moet voorkomen worden dat werknemers met de natte-vingerwerk-methode aan de slag gaan. Werknemers moeten dus via een bepaalde procedure werken in plaats van de eigen manier.
2. Selecteer de meest geschikte persoon voor de taak. Zorg ervoor dat de mentale en fysieke condities van de medewerker geschikt zijn voor de uit te voeren taak.
3. Train, leer en ontwikkel de medewerker zo dat hij/zij de taak via de, van tevoren bepaalde, manier uitvoert.
4. Zorg voor een gepaste financiële beloning, zodat de medewerker volgens de bepaalde procedure te werk gaat.

5. Verschuif de verantwoordelijkheid van het plannen en organiseren van de medewerker naar het management.

De regel die in dit onderzoek van het grootste belang is, is de eerste regel: "Gebruik wetenschappelijke methodes om te bepalen wat de beste manier is om een taak uit te voeren, in plaats van de natte-vingerwerk-methode." (Boddy, 2008). Standaardisatie is iets wat bij bedrijven die continu hetzelfde product maken makkelijker dan bij complexe bedrijven, waar de werkomstandigheden continu veranderen.

Coldenhove is een bedrijf wat een natuurproduct produceert, waardoor per productie de omstandigheden elke keer (een klein beetje) veranderen. Dit wil echter niet zeggen dat de methode van 'Scientific management' niet toepasbaar is op het proces bij Coldenhove. Ondanks dat één beste manier van produceren moeilijk zal zijn, kan er wel veel meer standaardisatie in het proces gebracht worden. Wat van tevoren dus al duidelijk is, is dat 'Scientific management' op dit moment nog niet volledig mogelijk zal zijn bij Coldenhove, maar er moet wel naar gestreefd worden om er zoveel mogelijk naar toe te werken.

Wat is SMED?

De Single Minute Exchange of Die (SMED), een procesmatige verbetering die midden jaren 80 gepubliceerd werd, houdt de scheiding van interne en externe processen in. SMED refereert naar de theorie om de omsteltijden van machine zo kort mogelijk te maken. Het doel van SMED is om de omsteltijden van een machine te verkorten naar maximaal 10 minuten. Dit zal niet voor elke machine mogelijk zijn, maar het doel is om een omsteltijd te hebben tussen 1 en 9 minuten. SMED is ontwikkeld door Shingo (1985), die het omschrijft als een wetenschappelijke methode om de omsteltijden te reduceren in elk industriële tak op elke machine.

Een van de belangrijkste aspecten van SMED is het reduceren van de omsteltijden, door het elimineren van het tijdverlies bij het veranderen van het gereedschap. SMED probeert daarom de interne en externe handelingen van elkaar te scheiden. Interne handelingen zijn zaken bij de omstelling die alleen gedaan kunnen worden als de machine in stilstand is. De externe handelingen zijn de zaken die al geregeld kunnen worden als de machine nog aan het produceren is, bijvoorbeeld het voorbereiden van andere onderdelen van een machine. Volgens Shingo (1985) moet SMED in vier fases worden geïmplementeerd:

- A. De eerste stap is het tot in de details bestuderen en analyseren van de werkvloer en de omstandigheden waarin een soortwissel plaatsvindt. Dit kan gedaan worden door middel van observeren, het interviewen van medewerkers en het filmen van de voorbereidingen van een soortwissel en de soortwissel zelf.
- B. De tweede stap bij een SMED project is het scheiden van interne en externe processen. Het scheiden van deze twee leidt meestal tot een reductie van 30% tot 50% van de tijd van een soortwissel. Dit is een belangrijke stap in het implementeren van SMED, aangezien hier veel tijd bespaard kan worden en daarnaast bouwt de rest van het SMED project hierop voort.
- C. De derde stap is het kijken of het mogelijk is om onderdelen van interne processen extern te maken. Elk proces wordt dus nogmaals geanalyseerd en bekeken en als mogelijk opgedeeld om extra onderdelen extern te maken. Daarnaast worden er in deze stap verbeteringen doorgevoerd binnen de stappen van het omstellen. Er wordt gekeken waar, in de stap, tijd bespaard kan worden.

- D. De laatste stap is het stroomlijnen van alle stappen van de omstelling. Hierbij wordt gekeken of de volgorde van de stappen goed is en of de stappen makkelijker, sneller en veiliger uitgevoerd zouden kunnen worden.

Figuur 2 geeft de stappen van het SMED proces weer. Een complete SMED analyse is gedurende de duur van de Bacheloropdracht niet mogelijk. Er zal daarom voornamelijk op de eerste twee stappen gefocust worden. Er zal een uitgebreide analyse gemaakt worden van het productieproces. SMED werkt het beste in een repeterende werkomgeving. Zoals ook bij het stuk over Scientific management werd beschreven zijn er veel factoren die per productie veranderen. Toch is het produceren van papier terug te brengen tot een aantal stappen, waardoor ook SMED een goede toepassing zal vinden binnen Coldenhove.

Figuur 2. stappen SMED proces

1.6 Structurering rest van het verslag

In deze paragraaf zal duidelijk gemaakt worden hoe de rest van het verslag er uit gaat komen te zien. Er wordt beschreven in welk hoofdstuk welk onderdeel van de Bacheloropdracht zal worden behandeld.

In hoofdstuk 2 zal de huidige situatie geschetst worden. In dit hoofdstuk zullen de processen van belang weergegeven en uitgelegd worden. Daarnaast gaat het over de huidige normen en standaardisatie binnen Coldenhove. De huidige situatie zal met behulp van interviews en analyses worden uitgevoerd. In dit hoofdstuk worden deelvragen 1,2 en 3 beantwoord worden.

In hoofdstuk 3 zal er een tijdsverzicht aan de processen toegevoegd. Daaruit kan afgeleid worden welke onderdelen van welke processen parallel kunnen lopen. Uiteindelijk worden hier ook de nieuwe normen voor de omsteltijden bepaald. Dit zal gebeuren door middel van het beantwoorden

van de gestelde deelvragen. In dit hoofdstuk zullen de deelvragen 4 tot en met 8 beantwoord worden.

In hoofdstuk 4 staan de conclusies en aanbevelingen. Daarnaast zal de hoofdvraag van deze Bacheloropdracht beantwoord worden.

Hoofdstuk 2 Huidige situatie

2.1 Introductie

In dit hoofdstuk zal de huidige situatie bij een soortwissel van Coldenhove beschreven worden. De vier processen die invloed hebben op de omsteltijd zijn de stoftoevoer, de coating afdeling, de technische dienst en PM2 zelf. Bij elk proces zijn de stappen in een flowchart weergegeven. Elke stap in de flowchart zal benoemd en beschreven worden. In een aantal gevallen worden meerdere stappen tegelijkertijd behandeld. Daarnaast zullen de huidige normen en de standaardisatie binnen Coldenhove beschreven worden. Het behandelen van het proces geeft inzicht in de manier waarop Coldenhove te werk gaat bij een omstelling en waar mogelijk problemen of verbeterpunten liggen.

2.2 Processen bij een omstelling

Deelvraag

In dit gedeelte wordt de volgende deelvraag behandeld: Hoe wordt een omstelling uitgevoerd? Hierbij is de vraag welke stappen er uitgevoerd worden tijdens een omstelling. In onderstaande paragrafen worden alle vier de processen weergegeven in flowcharts. Elke stap in de flowchart zal besproken worden om zo een goed beeld te geven van de manier waarop een omstelling op dit moment wordt uitgevoerd.

Stoftoevoer

Stoftoevoer is het eerste proces dat invloed heeft op de omsteltijden van producten waar naar gekeken zal worden. Uiteraard moeten de juiste grondstoffen op tijd klaar staan, maar gezien de voorraad grondstoffen die Coldenhove beschikbaar heeft en de beperkte tijd van de Bacheloropdracht zal het proces van de aanlevering van grondstoffen niet meegenomen worden. In figuur 3 is een flowchart weergegeven van het proces van stoftoevoer bij een omstelling.

Figuur 3. Stappen bij het wisselen van de stof

Bij elke stap in het proces zal uitgelegd worden hoe dit gedaan wordt en welke personen verantwoordelijk zijn voor de uitvoering van deze stap:

- Communiceren met PM voor het aanmaken van nieuwe stof: De stoftoevoer kan zien hoeveel stof er nog nodig zou moeten zijn voor het afmaken van de order en hoeveel stof er nog in voorraad is. Als blijkt dat er genoeg voorraad stof is, wordt er contact opgenomen met de mensen bij de PM. Er zal dan overlegd worden of er begonnen kan worden met de

productie van nieuwe stof of dat er een extra buffer nodig is. Dit kan bijvoorbeeld zijn als bekend is dat er snel een breuk ontstaat bij het te produceren papier, waardoor er extra stof nodig is.

- Pulper leeg laten lopen: als blijkt dat er genoeg stof in voorraad is en er gewisseld wordt van product kan het proces van omstellen bij de stoftoevoer beginnen. De eerste stap in het proces is het leeg laten lopen van de pulper. Dit komt er op neer dat de toevoer van nieuwe grondstoffen wordt stopgezet, zodat de pulper langzaam leeg raakt.
- Eerste kist leeg laten lopen: de volgende stap in het proces is het laten leeg lopen van de eerste kist.
- Legen van volgende kist: in het gehele proces van stoftoevoer zijn er meerdere kisten. Deze worden een voor een gelegeerd. De volgende stap is dus het legen van de volgende kist in het proces en daarna de kist daarna enz.
- Nieuw recept of veranderen van instellingen? De volgende stap in het proces van omstellen hangt af van de soortwissel. Als er gewisseld wordt van product kunnen twee situaties ontstaan. Ten eerste kan het zo zijn dat er wel van product gewisseld wordt, maar de grondstoffen hetzelfde blijven (bijvoorbeeld een verschil in dikte van het papier). Ten tweede kan het zijn dat er gewisseld wordt van product, waarbij ook de grondstoffen veranderen.
- Aanpassen instellingen machine (zelfde grondstoffen): als de grondstoffen hetzelfde blijven bij een soortwissel, dan hoeven alleen de instellingen van de machine aangepast te worden. Elk product heeft zijn eigen eigenschappen en dit wordt mede bepaald door de eigenschappen van de pulp. De instellingen van de machine moeten daarom afgesteld worden op gewenste eigenschappen van het papier.
- Schoonmaken van de pulper (andere grondstoffen): zodra de pulper leeg is zal begonnen worden met de schoonmaak. De pulper is de eerste stap in de stoftoevoer, dus deze moet zo snel mogelijk schoon om te kunnen beginnen met de aanmaak van nieuwe pulp. Schoonmaken van de stoftoevoer is in figuur 4 weergegeven. Dit schema gaat uit van één persoon die schoonmaakt. Als er meerdere personen beschikbaar zijn dan zullen de band vullen en de pulper schoonmaken tegelijkertijd kunnen gebeuren.
- Schoonmaken van de betreffende kist (andere grondstoffen): op het moment dat de grondstoffen van het nieuwe product anders zijn, zal de kist schoongemaakt moeten worden. Dit houdt in dat de kisten schoongespoten worden. Het schoonmaken zal direct gebeuren, zodra een kist leeg is, zodat de pulp in de kist ervoor zo snel mogelijk naar de huidige kist kan.
- Instellen van nieuwe recept: de machine instellingen worden bij een soortwissel aangepast, zodat de nieuwe pulp aan de gestelde eisen zal voldoen. Elk product heeft zijn eigen eigenschappen en dit wordt mede bepaald door de eigenschappen van de pulp.
- Vullen van de kist: de laatste stap in het proces is het vullen van de kist. Op het moment dat een kist leeg, en eventueel schoongemaakt, is zal de kist weer gevuld worden met nieuwe pulp, zodat de productie aan de machine continu door kan gaan.

Figuur 4. Stappen schoonmaken stoftoevoer

Coatingwissel

Coating is een ander onderdeel dat de omsteltijd van een product beïnvloed. Op het moment dat er van coatsoort gewisseld wordt zal het proces in figuur 5 in werking gesteld worden.

Figuur 5. Wisselen van coatingsoort

Bij elke stap in het proces zal uitgelegd worden hoe dit gedaan wordt en welke personen verantwoordelijk zijn voor de uitvoering van deze stap:

- Overleg met de PM voor de start van nieuwe coating: net zoals bij stoftoevoer zal er bij een soortwissel overlegd worden met de PM wanneer er gestart wordt met de aanmaak van nieuwe coating. Als coating genoeg voorraad denkt te hebben zal er overleg plaatsvinden met de mensen bij PM2. Als beide partijen het eens zijn dat er genoeg voorraad coating is, zal er gestart worden met de aanmaak van de nieuwe soort coating.
- Batch in dispergeertank afmaken: op het moment dat besloten wordt dat er genoeg coating is, zal de huidige charge in de dispergeertank afgemaakt worden.
- Dispergeertank leeg laten lopen naar voorraadtank: als de huidige charge klaar is zal deze naar de voorraadtank worden overgebracht.
- Dispergeertank schoonmaken: op het moment dat de dispergeertank leeg is wordt deze direct schoongemaakt. Dit schoonmaken bestaat uit het schoonspuiten van tank en daarna met water laten draaien. Hierdoor komen alle resten los.
- Nieuwe batch aanmaken: de volgende stap in het proces is het aanmaken van een nieuwe batch coating.

- Wachten tot de voorraadtank leeg is: in de voorraadtank kunnen twee batches met coating. Dit betekent dat de nieuwe batch coating eerder klaar is dan de voorraadtank leeg is. Aangezien er in de voorraadtank een ander soort coating zit zal deze eerst leeg gedraaid moeten worden voordat de nieuwe coating er in kan.
- Voorraadtank schoonmaken: aangezien in de voorraadtank andere coating heeft gezeten moet deze eerst schoon gespoten worden voordat de nieuwe coating erin gaat.
- Dispergeertank leeg laten lopen naar voorraadtank: als de voorraadtank schoon is kan de coating uit de dispergeertank overgebracht worden naar de voorraadtank.
- Nieuwe batch aanmaken: op het moment dat de nieuwe coating in de voorraadtank zit zal er begonnen worden aan een nieuwe batch coating.
- Dispergeertank leeg laten lopen naar voorraadtank: ook de tweede batch coating moet naar de voorraadtank overgebracht worden.
- Nieuwe batch aanmaken: nadat de tweede batch coating in de voorraadtank zit zal er begonnen worden aan een nieuwe batch.
- Start met productie bij PM2: op het moment dat er twee batches coating aangemaakt zijn en er begonnen is met de derde kan de papiermachine beginnen met coating op het papier aan te brengen.

Papiermachine 2

Het doel van de Bacheloropdracht is om te kijken naar de omsteltijd bij de papiermachine zelf. In figuur 6. (deze is gekanteld in verband met de grootte en leesbaarheid van de afbeelding) staan alle stappen weergegeven van het schoonmaken van de papiermachine.

Bij elke stap in het proces zal uitgelegd worden hoe dit gedaan wordt en welke personen verantwoordelijk zijn voor de uitvoering van deze stap:

- Communicatie met coating en stoffbereiding dat er gewisseld gaat worden van soort: de eerste stap in het omstellen naar product is de communicatie met de coating en stoffbereiding.
- Machine het resterende papier laten produceren: het restant wat nog in voorraad is aan pulp en coating zal eerst worden gebruikt om papier van te maken en zo te voldoen aan de order. Pas als er geen papier meer geproduceerd wordt zal er begonnen kunnen worden met de omstelling.
- Is het een stilstaande of een lopende soortwissel?: bij een aantal producten moet de gehele machine stil gezet worden omdat er handelingen zijn die draaiend niet uitgevoerd kunnen worden. Sommige overgangen (voornamelijk overgangen in de dikte van het papier) kunnen lopend uitgevoerd worden.
- Instellen van het nieuwe recept (zowel lopend als bij stilstand): bij een overgang zal het nieuwe recept ingevoerd moeten worden. Dit houdt zowel de instellingen aan de machine (temperatuur, porositeit, etc) als de kleurcodering in.
- Touwen vervangen (stilstand): op het moment dat de touwen versleten zijn of de ligging van de touwen veranderd moet worden zullen deze vervangen worden.
- Informeer de technische dienst bij rolraketwissel: op het moment dat er een rolraketwissel plaats gaat vinden, zal dit van tevoren gecommuniceerd worden met de technische dienst. Zij hebben dan ruim tijd om voorbereidingen te treffen om de wissel zo snel mogelijk plaats te laten vinden.

- Wissel rol rakel (stilstand): als de rol rakel gewisseld moet worden, zal dit dus gebeuren door de technische dienst. In de volgende paragraaf (technische dienst) staan de daarbij behorende stappen. In principe gebeurt dit altijd bij een stilstand. Theoretisch zou dit ook kunnen gebeuren bij een lopende overgang, maar met het oog op de veiligheid van de monteur gebeurt dit altijd bij een stilstand.
- Maak de machine schoon (stilstand): De machine wordt altijd doorgespoeld. Bij een overgang van plakpapier moet de gehele machine schoongemaakt worden door de blauwe kleur van plakpapier.
- Start met de productie van papier: nadat alle bovenstaande stappen uitgevoerd zijn, kan er begonnen worden met de productie van nieuw papier.

Figuur 6. stappen omstelling PM2

Wisselen van een rolraket

De laatste afdeling die invloed heeft op de omsteltijd is de technische dienst. De technische dienst wordt ingeschakeld bij een storing, bij het wisselen van de rolraket en bij het wisselen van de wals. Het wisselen van de rolraket is onderdeel van de omsteltijd bij PM2. Het wisselen van de wals wordt altijd in het weekend gepland, dus dit is geen onderdeel van de omsteltijd. Ook een storing is ongepland en zal dus niet meegenomen worden in de berekening van de omsteltijden. De stappen van het wisselen van een rolraket zijn afgebeeld in figuur 7. (ook deze is gekanteld in verband met de leesbaarheid).

Bij elke stap in het proces zal uitgelegd worden hoe dit gedaan wordt en welke personen verantwoordelijk zijn voor de uitvoering van deze stap:

- Communiceren met PM wanneer de rolraketwissel plaatsvindt: er moeten een aantal voorbereidingen getroffen worden voordat de rolraket daadwerkelijk plaats kan vinden. Het is daarom belangrijk dat er goed gecommuniceerd wordt met de PM, zodat duidelijk is wanneer de wissel plaats gaat vinden. De goede communicatie is van belang, aangezien bij slechte communicatie veel onnodige vertraging opgelopen wordt.
- Wissel voorbereiden: alle spullen voor de wissel en de rolraket zelf moet klaargelegd worden, zodat de wissel zo soepel mogelijk verloopt.
- Rakel demonteren: de volgende stap is het demonteren van de rolraket die op dat moment in de machine zit.
- Schoonmaken (in de machine zelf): de rolraket is van te voren al schoongemaakt door de medewerkers aan de PM. Op het moment dat de rolraket eruit is moet in de machine, op oude plek van de rolraket, nog schoongemaakt worden.
- Is het een van de volgende overgangen? Kl → Gr (kleine rolraket → grote rolraket), Med → Gr (Medium rolraket → grote rolraket), Gr → Kl, Gr → Med: Voor de vervolgstappen is het van belang om te weten wat voor overgang het is.
- Rakelverstelling verstellen (Kl → Gr, Med → Gr, Gr → Kl, Gr → Med): de houder van de rolraket moet versteld worden, zodat de nieuwe rolraket erin past.
- Aandrijfassen verwisselen (Kl → Gr, Med → Gr, Gr → Kl, Gr → Med): naast de rakelverstelling moeten ook de aandrijfassen verwisseld worden.
- Rakelset verwisselen: de nieuwe rakelset moet nu in de machine worden geplaatst.
- Afstellen rakel: de nieuwe rakel moet goed worden afgesteld.

Figuur 7. stappen technische dienst

2.3 Normen omsteltijden Coldenhove

Een van de deelvragen was de volgende: wat zijn de huidige normen voor omsteltijden per product? Coldenhove heeft een tijdje terug een omstelmatrix samengesteld met de huidige normen voor de omsteltijd. Deze matrix is zichtbaar in figuur 8.

Voor het bepalen van de normen is er een vergadering georganiseerd met alle teamleiders en productieleiders. Zij hebben onderling gediscussieerd en bekeken hoe lang elke omstelling duurt. Dit is gedaan op basis van de ervaring van de teamleiders. De processen zijn niet opgedeeld in stappen waar een tijd aan gehangen is. Er is ook geen navraag gedaan naar de duur dat de medewerkers aan de machine per handeling kwijt denken te zijn.

Daarnaast is er nooit een definitie gemaakt van een omstelling. Iedere teamleider heeft zelf bedacht wat hij als een omstelling ziet, maar de definitie van een omstelling verschilt daardoor per teamleider. Dit geeft aan dat de normen in onderstaande matrix niet gebaseerd zijn op een wetenschappelijke methode en daarom is de betrouwbaarheid twijfelachtig.

Verder wordt er op dit moment niets gedaan met de gestelde normen voor het omstellen. De werknemers op de werkvloer hebben de matrix in figuur 7 nog nooit gezien en ook de teamleiders laten de matrix links liggen. Het definiëren van de normen heeft dus nog nergens voor gediend.

van	naar	Z1361	X1335	X7337	Z1335	Z1365	Z13H7	Z2001	Z2331	Z8335	Z8337	Z8337	Z9335	Z93A7	PLZ9000
HTR4000	Z1361	0	240	240	240	30	240	180	240	240	240	240	240	240	180
Xtreme +	X1335	240	0	30	120	240	240	180	120	30	30	210	120	240	180
JET-X	X7337	240	30	0	120	240	240	180	180	30	45	210	120	240	180
HTR3000	Z1335	240	120	120	0	240	240	180	180	120	120	210	30	240	180
High Speed	Z1365	30	240	240	240	0	240	180	240	240	240	240	240	240	180
TA	Z13H7	240	240	240	240	240	0	180	240	240	240	240	240	240	180
SCREENCO	Z2001	120	120	120	120	120	120	0	120	120	120	210	120	120	60
GREEN LABEL	Z2331	240	30	30	120	240	240	180	0	30	30	210	120	240	180
HTR1000/Xtreme	Z8335	240	30	30	120	240	240	180	30	0	45	210	120	240	180
HTR3500	Z8337	240	45	45	120	240	240	180	120	45	0	210	120	240	180
Xtreme LT	Z8337	240	120	120	120	240	240	180	120	120	120	0	120	240	180
HTR2000	Z9335	240	120	120	30	240	240	180	120	120	120	210	0	240	180
OS	Z93A7	240	240	240	240	240	240	180	240	240	240	240	240	0	180
Plakpapier	PLZ9000	180	180	180	180	180	180	180	180	180	180	180	180	180	0
in minuten															
	grote rakel														
	medium rakel														
	kleine rakel														

Figuur 8. huidige normen voor omstellen

2.4 Standaardisatie binnen Coldenhove

Zoals beschreven in het theoretische kader, zal er ook gekeken worden naar de standaardisatie binnen Coldenhove. Een van de deelvragen luidt: zijn omstellingen gestandaardiseerd? Hierbij wordt gekeken naar de mate waarin omstellingen op dit moment gestandaardiseerd zijn binnen Coldenhove. Zoals al beschreven in het technisch kader, word er in dit Bachelorverslag uitgegaan van 'scientific management' van Taylor. Deze methode gaat ervan uit dat er op basis van wetenschappelijke methoden bepaald word wat de beste methode is om een taak uit te voeren.

Op dit moment is er nog geen vorm van standaardisatie binnen Coldenhove. De processen, zoals hierboven beschreven zijn algemeen bekend binnen Coldenhove en worden over het algemeen ook op deze manier uitgevoerd. Er is echter nooit een standaard manier bepaald om de processen uit te voeren en het gebeurt daarom geregeld dat iedere persoon de omstelling uitvoert, zoals hij denkt dat het beste is. Dit geldt voor alle vier de bovenstaande processen. De stappen per proces zijn bekend, maar de volgorde en de tijd waarin elke stap moet gebeuren is niet gestandaardiseerd.

Dit leidt er bijvoorbeeld toe dat de communicatie tussen stoftoevoer en de PM niet optimaal is. Elke teamleider bij stof maakt zelf een berekening hoeveel papier er nog gemaakt kan worden van de voorraad stof en bepaald zelf wanneer hij met PM overlegt om te wisselen van soort. Er is echter geen standaard over de hoeveelheid extra buffer stof die aangehouden moet worden en wanneer er overleg tussen stoftoevoer en PM plaats moet vinden. Dit zal daarom ook per teamleider verschillen en daardoor zal ook de hoeveelheid afval per keer verschillen.

Op de onderzoeksvraag in welke mate er standaardisatie is bij Coldenhove kan dus geantwoord worden dat dit er op dit moment niet is. Elke teamleider en machinevoerder hanteert de volgens hem beste methode, zonder zeker te weten of dit echt waar is.

Hoofdstuk 3 Bepalen van de norm

3.1 Introductie

In hoofdstuk 2 is de eerste stap van de SMED analyse beschreven: het analyseren van de huidige situatie en het bepalen van de interne en externe handelingen. In dit hoofdstuk zal met de huidige kennis van de omstelprocessen aangegeven worden hoe hieruit de nieuwe normen per omstelling zijn samengesteld. Verder zal uitgelegd worden hoe er op dit moment met omstellingen wordt omgegaan

3.2 Definiëring van een omstelling

Een van de deelvragen was de volgende: 'Hoe word een omstelling gedefinieerd?'. Om te kunnen meten wat de omsteltijden zijn moet er eerst een duidelijke definitie zijn van de manier waarop omgesteld wordt. Dit is gelijk ook de eerste stap van het in kaart brengen en het verkorten van de omsteltijden. Zoals beschreven in hoofdstuk 3 is de huidige norm door middel van discussie tot stand gekomen. Iedere teamleider heeft aangegeven wat hij dacht dat de omsteltijd was en dit is de norm geworden. Hierdoor zijn normen ontstaan die totaal niet realistisch zijn en is er een niet betrouwbare matrix samengesteld.

In werkelijkheid bestaat een omstelling uit drie onderdelen. Het eerste onderdeel is het leegdraaien van het papier. Als de coating op is en niet meer aangebracht wordt op het papier is er nog wel voorraad pulp over. Van deze pulp wordt nog papier gedraaid totdat de voorraad pulp leeg is. Het tweede onderdeel zijn de handelingen van de werknemers aan de machine. Dit zijn de handelingen zoals het spoelen van de machine of het wisselen van de rolraket. Het derde onderdeel bestaat uit het op kwaliteit komen van het papier. Gezien de duur van de Bacheloropdracht wordt er vooral gefocust op onderdeel twee, de handelingen van de werknemers aan de machine.

De definitie van een omstelling is als volgt: 'een omstelling begint op het moment dat er voorgecalculeerd afval gedraaid word van papier A tot aan het moment dat papier B op de goede kwaliteit is'. Dit omvat dus alle drie de gedeelten die hierboven beschreven zijn.

In de rest van het verslag zal er een norm bepaald worden voor onderdeel twee van het totale omstellen: de handelingen van de medewerkers aan de machine. Het draaien van voorgecalculeerd afval is een tijd dat afhankelijk is van de omstelling, de snelheid waar de machine mee draait en de hoeveelheid voorraad pulp dat nog over is. Dit proces is op dit moment echter nog totaal niet gestandaardiseerd en het bepalen van een norm is daarom een te grote opgave voor deze Bacheloropdracht. Hetzelfde geldt voor het op kwaliteit komen van het papier. Dit is een proces waar nog te veel kennis ontbreekt om hiervoor, binnen de beschikbare tijd, een betrouwbare norm te bepalen.

3.3 Bepalen van de norm

In hoofdstuk 2 zijn de stappen van alle processen bij een omstelling behandeld. In de vorige paragraaf is een definitie gegeven van een omstelling. Het is nu tijd om de daadwerkelijke normen van de handelingen tijdens een omstelling te bepalen. Hiervoor zijn de volgende stappen genomen:

- Geef een tijdsschaal aan elke stap.
- Het bepalen van interne en externe processen.
- Een overzicht maken van alle processen met tijdsschaal
- Norm van totale stilstand PM2 per soortwissel uitrekenen.

Alle vier de stappen zullen kort behandeld worden.

Tijdsschaal per stap toekennen

De eerste stap voor het bepalen van een norm voor een omstelling is het toekennen van een tijd aan elke stap in het proces. Bij elke mogelijke stap bij een omstelling is gekeken naar de duur van deze stap en in een overzicht gezet. Dit overzicht is in tabel 1. te zien.

De tijden per stap zijn bepaald door middel van interviews met de betrokken personen. Door middel van vragen aan verschillende personen die dezelfde functie uitvoeren en dus ook dezelfde stappen uitvoeren bij een wissel zijn de tijden bepaald.

Bepalen van interne en externe processen

Een interne handeling is een handeling waarvoor de machine stil moet staan om deze handeling te kunnen uitvoeren. Externe handelingen zijn handelingen die uitgevoerd kunnen worden terwijl de machine nog bezig is met produceren.

In tabel 1. zijn twee kolommen opgenomen die betrekking hebben op interne en externe processen. De eerste kolom geeft aan of de handeling intern of extern is voor het betreffende proces. De tweede kolom geeft aan of het een intern of extern proces is voor PM2. Voor een deel van de handelingen moet het proces waar deze handeling bij hoort stil komen te staan. Voor dat proces is het dus een interne handeling. Echter hoeft PM2 niet stil te staan, aangezien deze handeling uitgevoerd wordt als PM2 nog bezig is met de productie van papier. Dit heeft dus geen invloed op de stilstand tijd van PM2 en behoort daarom, volgens de gestelde definitie, niet tot de omsteltijd.

Handeling	Intern of extern voor het betreffende proces	Intern of extern voor PM2	Tijd
Stoftoevoer			
Pulper leeg laten lopen	Intern	Extern	Afhankelijk van het product
Kisten leeg laten lopen	Intern	Extern	Afhankelijk van het product
Schoonmaken van de pulper	Intern	Extern	5 minuten
Schoonmaken kisten	Intern	Extern	5 minuten per kist
Toevoerband schoonspuiten	Intern	Extern	15 minuten
Band vullen met grondstoffen	Intern	Extern	30 minuten
Coating			
Batch in dispergeertank afmaken	Extern	Extern	Afhankelijk van het product en tijd dat de dispergeertank al bezig is
Dispergeertank leeg laten lopen	Extern	Extern	10 minuten
Dispergeertank schoonmaken	Extern	Extern	30 minuten
Vorraadtank schoonmaken	Intern	Extern	15 minuten vanaf nr. 6, een H of een A coating. 5 minuten vanaf een nr. 3 coating.
Nieuwe batch aanmaken	Extern	Extern	55 minuten bij nr. 3 en nr. 6 coating 60 minuten bij een H coating 50 minuten bij een A coating
PM2			
Resterende papier produceren	Extern	Extern	Afhankelijk van het product
Touwen vervangen	Intern	Intern	90 minuten
Werktank spoelen	Extern	Extern	20 minuten
Werktank spuiten + naspoelen	Intern	Intern	10 minuten
Machine schoonspuiten	Intern	Intern	60 minuten
Rolraketwissel	Intern	Intern	40 minuten bij een wissel van Kl --> Med of Med --> Kl. 75 minuten bij een wissel van Kl --> Gr, Med --> Gr, Gr --> Kl of Gr --> Med.
Technische dienst			
Vorbereiden wissel	Extern	Extern	30 minuten

Rakel demonteren	Intern	Intern	15 minuten
Schoonmaken in de machine	Intern	Intern	10 minuten
Rakelverstelling verstellen	Intern	Intern	25 minuten
Aandrijfassen wisselen	Intern	Intern	10 minuten
Rakelset verwisselen	Intern	Intern	20 minuten
Rakel afstellen	Intern	Intern	20 minuten

Tabel 1. Overzicht stappen met bijbehorende tijden en bepaling of het intern of extern is

Een overzicht van alle processen met tijdsschaal

Om uiteindelijk een norm per soortwissel te kunnen samenstellen zijn alle vier de processen in chronologische volgorde afgebeeld in Excel, zoals te zien in figuur 9 (vanwege de grootte en leesbaarheid de afbeelding gekanteld). Elk proces heeft een eigen kleur in het tijdsdiagram. De tijdlijn van stoftoevoer is rood, de tijdlijn van coating is geel, de tijdlijn van PM2 is groen en de tijdlijn van technische dienst is blauw. Op het moment dat een proces een handeling uitvoert zal deze ingekleurd worden in de tijdlijn. De tijd die elke handeling kost kan afgelezen worden van de tijdsschaal bovenaan de tijdlijn. Bijvoorbeeld het schoonmaken van de rol rakel. Dit is een proces van PM2 en heeft dus een groene kleur. De handeling duurt, zoals afgelezen kan worden op de tijdlijn, van 1.15 tot 1.20. De totale handeling heeft dus 5 minuten geduurd. Op deze manier is voor iedere proces de handelingen en bijbehorende tijden weergegeven.

In deze studie word bij de omstelling gekeken naar de tijd dat PM2 stil staat. PM2 is in de Excel aangeduid met een groene kleur. Uit de Excel valt af te lezen wanneer de machine stil komt te staan en wanneer de machine weer start. De tijd tussen het stil zetten en het moment dat de machine weer papier begint de draaien is de stilstand tijd in een omstelling. Deze tijd kan afgelezen worden in de tijdlijn bovenaan en dit is de nieuwe norm in de stilstandmatrix.

		Soortwissel, KI --> Gr, Med	Gr --> KI, Gr --> Med, 3 --> 3																			
Afdeling	Tijd	0:05	0:10	0:15	0:20	0:25	0:30	0:35	0:40	0:45	0:50	0:55	1:00	1:05	1:10	1:15	1:20					
Stofvoervoer		Lopende overgang van de stofvoervoer																				
Coating		Lopende overgang van de coating																				
Papier machine 2		Pm 2 draait papier																				
Technische dienst										voorbereiden voor wissel				Spoelen machine					Klaarstaan voor wissel			
Afdeling	Tijd	1:25	1:30	1:35	1:40	1:45	1:50	1:55	2:00	2:05	2:10	2:15	2:20	2:25	2:30	2:35	2:40					
Stofvoervoer																						
Coating																						
Papier machine 2		Rolraketwissel																				
Technische dienst		Raket demonteren		Schoonmaken		Raketverstelling verstellen					Aandrijfassen verwisselen		Raketset wisselen			Afstellen raket						

Figuur 9. Processen soortwissel incl. tijdsschaal

Nieuwe norm per soortwissel

Elke soortwissel bestaat uit een aantal vaste stappen die bij elke soortwissel voorkomen (denk aan het spoelen van de machine). Daarnaast zijn er een aantal stappen die niet bij elke wissel voorkomen (denk aan het wisselen van de rol rakel). In tabel 2 staat een overzicht van elke mogelijke categorie soortwissel die voor kan komen. Achter elke categorie staat ook de nieuwe norm van de soortwissel. Onder tabel 2. staat figuur 10. hierop staat de matrix met nieuwe normen afgebeeld voor over dag. In figuur 11. Staat de matrix afgebeeld met de normen voor in de nacht. In de nacht is er maar 1 monteur beschikbaar. Daarom zal een rol rakelwissel 's nachts langer duren dan over dag.

Vanuit de overzichten, zoals in figuur 9. afgebeeld, valt af te lezen wat de door deze studie bepaalde nieuwe norm is. Onderstaande normen zijn door Coldenhove ook als de nieuwe normen binnen het bedrijf erkend.

Zoals eerder gedefinieerd is een omstelling de tijd dat de machine stil gaat om te wisselen van soort tot aan het moment dat de machine weer begint met draaien. Uit de tijdsdiagrammen, zoals in figuur 9. kan de tijd dat PM2 stil staat, en daarmee de nieuwe norm per omstelling, afgelezen worden. Het tijdsblok van PM2 (groene kleur) waarin alle wisselhandelingen uitgevoerd worden en de machine dus geen papier draait kan afgelezen worden. Voor elke onderstaande categorie is een tijdsdiagram gemaakt, vergelijkbaar met het tijdsdiagram in figuur 9. Per categorie is de stilstand tijd afgelezen en in onderstaande tabel genoteerd.

Categorie soortwissel			
Speciaal	Rolraketwissel	Coatingwissel	Tijd (minuten)
Nee	Kl-->Med, Med --> Kl, geen rolraketwissel	3 --> 3	80
Nee	Kl --> Med, Med --> Kl, geen rolraketwissel	3 --> 6	105
Nee	Kl --> Med, Med --> Kl, geen rolraketwissel	3 --> A	90
Nee	Kl --> Med, Med --> Kl, geen rolraketwissel	3 --> H	115
Nee	Kl --> Med, Med --> Kl, geen rolraketwissel	6 --> 3	115
Nee	Kl --> Med, Med --> Kl, geen rolraketwissel	6 --> A	105
Nee	Kl --> Med, Med --> Kl, geen rolraketwissel	6 --> H	125
Nee	Kl --> Med, Med --> Kl, geen rolraketwissel	A --> 3	115
Nee	Kl --> Med, Med --> Kl, geen rolraketwissel	A --> 6	115
Nee	Kl --> Med, Med --> Kl, geen rolraketwissel	A --> H	125
Nee	Kl --> Med, Med --> Kl, geen rolraketwissel	H --> 3	115
Nee	Kl --> Med, Med --> Kl, geen rolraketwissel	H --> 6	115
Nee	Kl --> Med, Med --> Kl, geen rolraketwissel	H --> A	105
Nee	Kl --> Gr, Med --> Gr, Gr --> Kl, Gr --> Med	3 --> 6	115
Nee	Kl --> Gr, Med --> Gr, Gr --> Kl, Gr --> Med	3 --> A	115
Nee	Kl --> Gr, Med --> Gr, Gr --> Kl, Gr --> Med	3 --> H	115
Nee	Kl --> Gr, Med --> Gr, Gr --> Kl, Gr --> Med	6 --> 3	115
Nee	Kl --> Gr, Med --> Gr, Gr --> Kl, Gr --> Med	A --> 3	170
Nee	Kl --> Gr, Med --> Gr, Gr --> Kl, Gr --> Med	H --> 3	170
Ja, van Screencol naar een andere soort	Nee	Nee	90
Ja, van Plakpapier naar een andere soort	Nee	Nee	170
Nee	Kl --> Gr, Med --> Gr, Gr --> Kl, Gr --> Med	3 --> 3	115

Tabel 2. Categorieën soortwissels

van	naar	Z1361	X1335	X7337	Z1335	Z1365	Z13H7	Z2001	Z2331	Z8335	Z8337	Z8337	Z9335	Z93A7	PLZ9000	
HTR4000	Z1361	0	95	95	95	0	105	Nvt	95	95	95	95	95	95	85	Nvt
Xtreme +	X1335	95	0	0	95	95	95	Nvt	0	0	0	60	95	95	95	Nvt
JET-X	X7337	95	0	0	95	95	95	Nvt	0	0	0	60	95	95	95	Nvt
HTR3000	Z1335	85	95	95	0	85	95	Nvt	95	95	95	95	95	0	95	Nvt
High Speed	Z1365	0	95	95	95	0	105	Nvt	95	95	95	95	95	95	85	Nvt
TA	Z13H7	95	150	150	95	95	0	Nvt	150	150	150	150	150	95	85	Nvt
SCREENCOL	Z2001	90	90	90	90	90	90	0	90	90	90	90	90	90	90	Nvt
GREEN LABEL	Z2331	95	0	0	95	95	95	Nvt	0	0	0	60	95	95	95	Nvt
HTR1000/Xtreme	Z8335	95	0	0	95	95	95	Nvt	0	0	0	60	95	95	95	Nvt
HTR3500	Z8337	95	0	0	95	95	95	Nvt	0	0	0	60	95	95	95	Nvt
Xtreme LT	Z8337	95	60	60	95	95	95	Nvt	60	60	60	0	95	95	95	Nvt
HTR2000	Z9335	95	95	95	0	85	95	Nvt	95	95	95	95	0	95	95	Nvt
OS	Z93A7	95	150	150	95	95	105	Nvt	150	150	150	150	95	0	95	Nvt
Plakpapier	PLZ9000	170	170	170	170	170	170	Nvt	170	170	170	170	170	170	170	0

Figuur 10. Matrix met nieuwe normen voor handelingen tijdens een omstelling

van	naar	Z1361	X1335	X7337	Z1335	Z1365	Z13H7	Z2001	Z2331	Z8335	Z8337	Z8337	Z9335	Z93A7	PLZ9000	
HTR4000	Z1361	0	125	125	95	0	105	Nvt	125	125	125	125	125	95	85	Nvt
Xtreme +	X1335	125	0	0	125	125	125	Nvt	0	0	0	80	125	125	125	Nvt
JET-X	X7337	125	0	0	125	125	125	Nvt	0	0	0	80	125	125	125	Nvt
HTR3000	Z1335	85	125	125	0	85	95	Nvt	125	125	125	125	0	95	95	Nvt
High Speed	Z1365	0	125	125	95	0	105	Nvt	125	125	125	125	95	85	85	Nvt
TA	Z13H7	95	180	180	95	95	0	Nvt	180	180	180	180	95	85	85	Nvt
SCREENCOL	Z2001	90	90	90	90	90	90	0	90	90	90	90	90	90	90	Nvt
GREEN LABEL	Z2331	125	0	0	125	125	125	Nvt	0	0	0	80	125	125	125	Nvt
HTR1000/Xtreme	Z8335	125	0	0	125	125	125	Nvt	0	0	0	80	125	125	125	Nvt
HTR3500	Z8337	125	0	0	125	125	125	Nvt	0	0	0	80	125	125	125	Nvt
Xtreme LT	Z8337	125	80	80	125	125	125	Nvt	80	80	80	0	95	95	95	Nvt
HTR2000	Z9335	95	125	125	0	85	95	Nvt	125	125	125	125	0	95	95	Nvt
OS	Z93A7	95	180	180	95	95	105	Nvt	180	180	180	180	95	0	95	Nvt
Plakpapier	PLZ9000	170	170	170	170	170	170	Nvt	170	170	170	170	170	170	170	0
in minuten																
	grote rakel															
	medium rakel															
	kleine rakel															

Figuur 11. Matrix met nieuwe normen voor handelingen tijdens een omstelling

3.4 Meten van de omsteltijden

Twee deelvragen die nog niet beantwoord zijn en in deze paragraaf behandeld zullen worden zijn de volgende:

- Hoe word een omstelling gemeten?
Er moet gekeken worden welke meetmethode er gebruikt word om de omstelling te meten. Daarnaast moet gekeken worden of deze meetmethode ook de gehele definitie van de omstelling correct meet.
- Wat zijn de werkelijke omsteltijden?
Om de te kijken of de normen kloppen moet gekeken worden wat de werkelijke omsteltijden zijn.

De eerste vraag is hoe een omstelling gemeten kan worden. Op dit moment kunnen de omsteltijden per product deels gemeten worden en moeten deze deels achteraf berekend worden. De eerste twee onderdelen, het draaien van voorgecalculereerd afval en de handelingen aan de machine, kunnen gemeten worden.

Het draaien van voorgecalculereerd afval begint op het moment dat de coatbak losgekoppeld word van het papier. Op het moment dat al het papier weggedraaid is, zal er helemaal geen papier meer op de machine zitten. Dit kan door middel van breukdetectoren gezien en geregistreerd worden. Het tijdsinterval tussen het moment dat de coatbak losgekoppeld is en de breukdetectie geen papier meer meten is onderdeel een van het de omsteltijd.

Door middel van breukdetectie kan ook het tweede onderdeel van de omstelling, de handelingen aan de machine gemeten worden. Op het moment dat er helemaal geen papier meer op de machine zit zal direct gestart worden met het stilzetten van de machine en de omstelhandelingen aan de machine. Op het moment dat deze uitgevoerd zijn zal de machine direct weer starten met het draaien van papier en zal de breukdetector ook papier meten. Het tweede onderdeel is het interval vanaf het moment dat de breukdetector niets meet, tot het moment dat de breukdetector weer papier meet. Er is echter een handeling aan de machine die bij onderdeel een hoort. Dit is de eerste keer spoelen van de werktank. Dit duurt 20 minuten en kan al uitgevoerd worden tijdens het draaien van voorgecalculereerd afval. Deze 20 minuten zijn daarom ook niet meegenomen in onderdeel twee.

Het derde onderdeel, het op kwaliteit komen van papier, kan pas achteraf berekend worden. Het beginpunt hiervan is op het moment dat breukdetectie papier meet. Zodra dit het geval is, word er papier geproduceerd en is het op kwaliteit komen begonnen. Er word pas een tamboer afgemeld op het moment dat deze van goede kwaliteit is. Het is bekend hoeveel ton papier deze tamboer is en met de snelheid die de machine gedraaid heeft kan uitgerekend worden vanaf welk moment het papier op de goede kwaliteit was. Het verschil tussen de start en het draaien van goede kwaliteit papier is het derde onderdeel van de omsteltijd.

De tweede deelvraag is wat de werkelijke omsteltijden zijn. Dit is een vraag die op dit moment nog niet beantwoord kan worden. Hierboven is beschreven hoe de omsteltijd gemeten zou kunnen worden. Er is alleen een probleem bij het meten van het voorgecalculereerde afval. Het is op dit moment nog niet mogelijk om te zien wanneer de coatbak losgekoppeld is. Dit is iets wat vrij

gemakkelijk gerealiseerd kan worden, maar op het moment van deze studie is dit er nog niet. Op dit moment kan er daarom nog niet gemeten worden vanaf welk moment er voorgecalculeerd afval gedraaid word. De stilstand tijd en dus de norm in de matrix kan al wel gemeten worden, evenals de tijd dat het duurt voordat het papier op kwaliteit is.

3.5 Standaardisatie van een omstelling

Een deelvraag die nog beantwoord moet worden is de volgende: zijn omstellingen te standaardiseren? Zoals in de huidige situatie beschreven is zijn omstellingen op dit moment amper gestandaardiseerd. Alle stappen zijn wel bekend binnen de teamleiders, maar iedereen voert de omstelling net anders uit. Dit leidt ertoe dat een norm nooit goed zal zijn, aangezien de tijd van de omstelling van een bepaald product niet alleen afhankelijk is van de stappen, maar ook van de persoon die deze uitvoert. Het is daarom van belang dat iedereen dezelfde stappen in dezelfde volgorde in dezelfde tijd uitvoert. Hier kan weer teruggevallen worden op 'scientific management' van Taylor. De bijbehorende vijf stappen staan hieronder weergegeven (Boddy, 2011, 43-44).

De eerste stap is om de beste manier van werken te bepalen. Door het proces in stappen op te delen is deze stap doorgevoerd. Daarnaast zijn de stappen in de best mogelijke volgorde geplaatst om de machine zo kort mogelijk stil te laten staan.

De tweede stap is het selecteren van de meest geschikte personen voor de taak. Dit is een stap waarvan op dit moment alleen aangenomen kan worden dat deze is uitgevoerd. Coldenhove heeft mensen geselecteerd met de gedachte dat deze personen de beste waren voor de taak. Dat zal in deze studie niet uitgezocht worden vanwege de tijd, dus wordt aangenomen dat de beste mensen geselecteerd zijn.

De volgende stap is het trainen, leren en ontwikkelen van de medewerkers, zodat de taak op een van tevoren bepaalde manier uitgevoerd wordt. Hier is het zaak dat iedere medewerker de taak op dezelfde manier uitvoert, zodat er een standaard ontstaat. Alleen dan kunnen de prestaties gewogen worden tegen de norm.

De vierde stap is het zorgen voor een gepaste financiële tegemoetkoming. Op dit moment moet aangenomen worden dat dit gedaan zal worden door Coldenhove. Dit valt buiten deze studie en zal daarom niet verder behandeld worden.

De laatste stap is het verschuiven van de verantwoordelijkheid van het plannen en organiseren van de medewerker naar het management. Dit is een stap die bij Coldenhove al wel doorgevoerd is. De mensen aan de machine focussen zich op hun taak en hebben verder niets met de planning te maken.

Voor de standaardisatie van de processen zijn er veel stappen al gezet bij Coldenhove, maar een aantal ook niet, zoals hierboven blijkt. Het bepalen van de stappen is in deze Bacheloropdracht gebeurd. Het trainen van de medewerkers om iedereen op dezelfde manier te laten werken is de volgende stap voor Coldenhove. Als er verschil blijft in de manier van werken tussen medewerkers zal er ook verschil in omsteltijden bij hetzelfde product zijn en zal er niet verbeterd kunnen worden.

3.6 Volgorde producten

De laatste deelvraag die nog beantwoord moet worden is deze: Welke producten zullen nooit na elkaar komen?

In principe zouden alle producten elkaar op kunnen volgen, maar er zijn een aantal planningsregels die gehanteerd worden:

- Bij de productie van Screencol of plakpapier word altijd begonnen bij aanvang van de week. Voor Screencol moet het gehele systeem schoon zijn. Dit betekent dat er schoon water moet zijn, maar er mag ook geen vuil zijn in alle processen en dit duurt een lange tijd. Van Screencol naar een ander product over gaat echter vrij snel. Bij een soortwissel van Screencol af hoeven alleen de touwen verlegd te worden. Bij Screencol zal de productie daarom altijd bij aanvang van een nieuwe productieweek beginnen. Plakpapier heeft een blauwe kleur en zal daarom ook gedurende een hele week gedraaid worden. Na plakpapier moet het hele systeem schoongemaakt worden en daarom word plakpapier over het algemeen alleen gedraaid als het een hele week lang geproduceerd kan worden. Er zal daarom ook nooit naar plakpapier worden gewisseld.
- Soortwissels met een lopende overgang hebben de voorkeur. Een lopende overgang is veel goedkoper dan een stilstand. Er zijn veel soortwissels met een lopende overgang en deze zullen zo veel mogelijk gepland worden.
- Soortwissels met stilstand worden aan het begin of het einde van de week gepland. De stilstand bij de overgang kan dan grotendeels in het weekend gebeuren. In het weekend gaan de papiermachines altijd stil en de handelingen die dan uitgevoerd kunnen worden betekenen tijdswinst doordeweeks. Dit bespaart weer stilstand tijd die gebruikt kan worden om te produceren.

Bij het maken van een planning worden bovenstaande regels in acht genomen. Dit leidt ertoe dat er vast patronen bij het plannen ontstaan om de stilstand tijd van de machines zo klein mogelijk te houden.

Hoofdstuk 4 Conclusies en aanbevelingen

4.1 Conclusie

De hoofdvraag van de Bacheloropdracht is de volgende: op welke manier kan Coldenhove de huidige omsteltijden verbeteren? Coldenhove is een bedrijf dat nog niet bekend is met de stappen van een omstelling en de daarbij behorende omsteltijden. Gedurende de Bacheloropdracht zijn de eerste stappen van SMED zijn gezet in de vorm van het in kaart brengen van de processen van een omstelling bij PM2. Daarnaast is er onderscheid gemaakt tussen interne en externe processen. Als laatste is er stap een tijd bepaald en een betrouwbare norm ontwikkeld. Om uiteindelijk de omsteltijden te verbeteren zal Coldenhove de stappen in het omstelproces verder moeten standaardiseren. Daarnaast moeten de nieuwe normen in gebruik worden genomen. Na elke omstelling moet gekeken worden of de gestelde norm gehaald is. Daaruit kan afgeleid worden waar het omstellen goed en waar het niet goed ging. Door dit consequent uit te voeren zullen de omsteltijden uiteindelijk verkort kunnen worden.

4.2 Aanbevelingen

Voordat Coldenhove de omsteltijden daadwerkelijk verkort zijn er nog wel een aantal stappen te zetten.

De eerste aanbeveling is het vastleggen en meten van een omstelling. Op dit moment zijn alle stappen in het proces en de bijbehorende tijden verzameld door middel van interviews met de medewerkers. Dit kan er toe leiden dat mensen een gevoelstijd aangeven, terwijl de werkelijke tijd van een handeling anders is. Om zeker te weten dat het beschreven proces en de tijden kloppen, is het verstandig om het gehele proces tijdens een omstelling vast te leggen met behulp van camera's. Dat zal om PM2, stofbereiding en coating gaan. Hiermee kunnen de tijd per handeling waar nodig aangepast worden en daarmee ook de norm. Daarnaast is zichtbaar of de medewerkers daadwerkelijk de stappen uitvoeren zoals ze aangegeven hebben. Het is belangrijk dat elk proces minimaal een keer gefilmd wordt, zodat er bij elke stap een tijd vastgesteld wordt. Mocht blijken dat de norm veel verschilt van de handelingen in het proces of dat er handelingen fout gaan, dan zal dat onderdeel nogmaals gefilmd moeten worden.

Naast het meten van de omstellingen is, voor het verkorten van de omsteltijden, de evaluatie erg belangrijk. Na iedere omstelling moet er standaard geëvalueerd worden wat er goed ging tijdens de omstelling en wat er de volgende keer beter kan. Op deze manier denken de teamleiders en de werknemers er over na en kan er continu naar verbetering gestreefd worden.

Een derde aanbeveling die ook een hoge prioriteit heeft voor het verkorten van de omsteltijd is het meten wanneer de coatbak omhoog is. Zoals beschreven in hoofdstuk 3 is het pas mogelijk om het eerste onderdeel van de omsteltijd, het leegdraaien van de pulp, te meten als bekend is wanneer de coatbak losgekoppeld is. Dit is vrij gemakkelijk te meten door het plaatsen van een sensor. Gezien de weinige moeite die het kost en het grote resultaat is dit een aanbeveling met hoge prioriteit.

De vierde aanbeveling is het standaardiseren van de processen. In hoofdstuk 3 is aangegeven hoe Coldenhove zijn processen verder kan standaardiseren. Voor het bepalen en verbeteren van de werkelijke omsteltijden is het van belang om standaard werkprocessen te hebben. Zonder standaard werkprocessen zal de tijd per stap elke keer anders zijn en is het bepalen van een norm niet mogelijk.

Als vijfde is het op dit moment zo dat de hoeveelheid coating die op het product aangebracht wordt niet vast. Tussen twee batches van hetzelfde product kan er verschil zitten tussen de totale hoeveelheid coating. Dit wordt gedaan om de porositeit van het papier of de gewenste waarde te brengen. Dit geeft echter ook een stuk onzekerheid in de tijd van omstellen. Aangezien coating samen met de rolruelwissel de grootste oorzaken van een stilstand zijn is een onbekende tijd tot de coating op is ongewenst. Om het gehele omstelproces tot de details in kaart te brengen zal hier uiteindelijk een vaste waarde voor moeten komen.

De zesde aanbeveling is om te kijken naar het proces van het leegdraaien van de pulp. Op dit moment is ook daarin nog geen standaardisatie. Deze aanbeveling krijgt echter pas hoge prioriteit op het moment dat de stilstand tijd van de machine is geoptimaliseerd. Dit zal een compleet nieuw onderzoek zijn en het is daarom ook buiten deze studie gelaten.

De laatste aanbeveling is om het proces van op kwaliteit komen van papier te onderzoeken. Ook hier geldt weer dat er op dit moment nog te weinig standaardisatie in dit proces is. Ook deze aanbeveling heeft op dit moment nog een lage prioriteit, aangezien de stilstand tijd van de machine eerst geoptimaliseerd moet worden.

In principe zijn alle zeven de aanbevelingen aan het bestuur van Coldenhove. Als zij de omsteltijden willen verkorten zal naar bovenstaande zaken gekeken moeten worden. Er is nu al aangegeven dat dit een mogelijke opdracht wordt voor een andere student en kan bovenstaande aanbevelingen gebruiken om de omsteltijden te verkorten. Hierin zijn de eerste vier aanbevelingen essentieel. Als Coldenhove de omsteltijd wil verkorten met behulp van SMED zullen die stappen uitgevoerd moeten worden. De vijfde aanbeveling heeft een iets lagere prioriteit, maar zal uiteindelijk ook een probleem worden voor de omsteltijden als de eerste aanbevelingen uitgevoerd zijn. Op de langere termijn is deze dus ook zeer belangrijk. Aanbeveling zes heeft voor langere tijd nog niet een hoge prioriteit, aangezien er nog veel moet gebeuren voordat stoftoevoer de bottleneck in het systeem zal gaan worden. Hier moet daarom in de verre toekomst wel naar gekeken worden, maar is op korte termijn van lage prioriteit.

Verklaring van de afkortingen

PM2 = papiermachine 2. Dit is de papiermachine waar de gehele opdracht over gaat. Coldenhove bezit twee papiermachines die binnen het bedrijf aangeduid worden als papiermachine 1 en papiermachine 2.

OEE = Overall Equipment Effectiveness. De OEE is een geeft aan hoe goed een machine produceert uitgezet tegen de maximale mogelijkheden van de machine.

SMED = Single-Minute Exchange of Die. SMED refereert naar de theorie om de omsteltijden van machine zo kort mogelijk te maken. Het doel van SMED is om de omsteltijden van een machine te verkorten naar maximaal 10 minuten.

Literatuurlijst

Boddy, D. (2011). *Management An Introduction*. Edinburgh, Pearson Education Limited.

Carrizo Moreira, A., & Campos Silva Pais, G. (2011). Single Minute Exchange of Die. A Case Study Implementation. 23-05-2016. http://www.scielo.cl/scielo.php?script=sci_arttext&pid=S0718-27242011000100011

Van Ede, J. (2013). De holistische benadering van omsteltijdreductie bij Eaton. 20-05-2016. http://www.procesverbeteren.nl/LEAN/Eaton_Lean_SMED.php#boek

Dininni, J. (2011). Management Theory of Frederick Taylor. Can the management theory of Frederick Taylor make your business more productive?. 23-05-2016. <http://www.business.com/management/management-theory-of-frederick-taylor/>

Heerkens, H., & van Winden, A. (2012). *Geen probleem*. Nieuwegein, Van Winden Communicatie.

Koch, A. (2007). *OEE voor het productieteam*. Lieshout: uitgeverij FullFact BV.

Pellegrini, S., & Shetty, D., & Manzione, L. (2012). Study and Implementation of Single Minute Exchange of Die (SMED) Methodology in a Setup Reduction Kaizen. 25-05-2016. <http://www.iiom.org/ieom2012/pdfs/557.pdf>

Slack, N., & Brandon-Jones, A., & Johnston, R. (2013). *Operations Management*. Edinburgh, Pearson Education Limited.

Trietsch, D. (1992). Some notes on the application of Single Minute Exchange of Die (SMED). 23-05-2016. <http://calhoun.nps.edu/bitstream/handle/10945/29513/somenotesonappli00trie.pdf?sequence=3&isAllowed=y>